

DOCUMENT RESUME

ED 401 554

CS 215 562

AUTHOR Blount, R. Howard, Jr.
 TITLE Language Arts Lingo: Glossaries and Flashcards for
 200+ Terms.
 REPORT NO ISBN-1-56417-665-7
 PUB DATE 97
 NOTE 253p.; Flashcards are printed on colored paper.
 Published by Good Apple, Division of Simon &
 Schuster, 299 Jefferson Road, P.O. Box 480,
 Parsippany, NJ 07054-0480.
 AVAILABLE FROM Frank Schaffer Publications, 23740 Hawthorne Blvd.,
 Torrance, CA 90505.
 PUB TYPE Books (010) -- Guides - Classroom Use - Teaching
 Guides (For Teacher) (052) -- Guides - Classroom Use
 - Instructional Materials (For Learner) (051)
 EDRS PRICE MF01/PC11 Plus Postage.
 DESCRIPTORS Classroom Techniques; Definitions; Educational Games;
 Fiction; Figurative Language; *Glossaries;
 Intermediate Grades; Junior High Schools; *Language
 Arts; Learning Strategies; *Literary Genres;
 *Literature Appreciation; Middle Schools; Nonfiction;
 *Resource Materials
 IDENTIFIERS *Flash Cards

ABSTRACT

Intended for teachers of grades 4-8, this book provides tools and resources to help students fall in love with literature. The book contains reproducible glossaries containing over 200 literary, genre, book content, and book construction terms, along with removable flashcards, to make reviewing language arts essentials easy, enjoyable, and fun. The book provides game suggestions such as tic-tac-toe and "Jeopardy." The book's literary terms glossary and flashcards include figurative language, creative devices, story parts, skills, and similar expressions related to poetry and prose. The Genre glossary and flashcards cover both content (poetry and prose) and form (fiction and nonfiction). The Book Terminology glossary and flashcards cover book content and construction, with terms ranging in difficulty from simple to advanced. The book's instructions suggest that definitions and examples can be modified by using titles and excerpts students will recognize and that unfamiliar listed examples can be used as springboards to introduce and seek out new titles or pieces. (CR)

 * Reproductions supplied by EDRS are the best that can be made *
 * from the original document. *

GA 1575

LANGUAGE ARTS LINGO

U.S. DEPARTMENT OF EDUCATION
Office of Educational Research and Improvement
EDUCATIONAL RESOURCES INFORMATION
CENTER (ERIC)

- This document has been reproduced as received from the person or organization originating it.
- Minor changes have been made to improve reproduction quality.

- Points of view or opinions stated in this document do not necessarily represent official OERI position or policy.

Glossaries and Flashcards
for 200+ Terms

ED 401 554

PERMISSION TO REPRODUCE AND
DISSEMINATE THIS MATERIAL
HAS BEEN GRANTED BY

N. Farajian

© THE EDUCATIONAL RESOURCES
INFORMATION CENTER (ERIC)

65215562

LANGUAGE ARTS LINGO

**Glossaries and Flashcards for
200+ Terms**

by R. Howard Blount, Jr.

Good Apple

Dedication.

For my fellow scholars and students,
those present and those yet to come . . .

Psalm 119:130 • 2 Timothy 3:15

Editor: Donna Garzinsky

Good Apple
An Imprint of Modern Curriculum
A Division of Simon & Schuster
299 Jefferson Road, P. O. Box 480
Parsippany, NJ 07054-0480

© 1997 by Good Apple. All rights reserved. Printed in the United States of America. This publication, or parts thereof, may not be reproduced in any form by photographic, electronic, mechanical, or any other method, for any use, including information storage and retrieval, without written permission from the publisher. Student glossary pages excepted. ISBN: 1-56417-665-7

1 2 3 4 5 6 7 8 9 PAT 01 00 99 98 97

CONTENTS

Introduction

Using Literary Glossaries and Flashcards	4
Literary Flashcard Games	6

Part 1

Glossaries	8
A. Literary Terms	8
B. Genre	13
C. Book Terminology	19
Sources	22

Part 2

Flashcards	23
A. Literary Terms	23
B. Genre	69
C. Book Terminology	117

INTRODUCTION

Using Literary Glossaries and Flashcards

Dear Colleagues,

In my literature-based sixth-grade classroom, my ultimate goal is to convert my average students into junior literary snobs, or at least to encourage them to fall deeply in love with reading and writing. Students delve into the rich world of literature, including the study of literary terms, genre, and book terminology.

To accomplish this, I've developed the following set of literary glossaries and flashcards for student use. The three reproducible glossaries contained in **Language Arts Lingo** become a permanent reference in my students' folders. Students mark selected glossary entries with a highlighter pen for easy focus and referral. To help students review the glossaries' content, I put the terms on homemade flashcards. The flashcards included in this book are designed to be removed and separated along the perforations. You may wish to laminate them. My students invented games to play and even asked to use the cards for study. They internalized and increased their retention of the material dramatically. They even trounced "gifted" classes in the school Library Jeopardy tournament! Because the flashcards have been so beneficial in my classroom, I believe they will be equally effective for other language arts teachers as well.

The glossaries and flashcards are each divided into three domains: Literary Terms, Genre, and Book Terminology. A single term is printed on the front side of each flashcard. On the reverse side are the term's definition and, where possible, authentic examples from literature. Each card is labeled for its domain, for example, **LT1** is **Literary Terms #1**, **G2—Genre terms #2**, and **BT5—Book Terms #5**.

The Literary Terms glossary and flashcards include figurative language, creative devices, story parts, skills, and similar expressions related to poetry and prose. The Genre glossary and flashcards cover both content (poetry and prose) and form (fiction and nonfiction). The Book Terminology glossary and flashcards cover book content and construction. The terms range in difficulty from simple to advanced. You will be the one best able to determine the terms most appropriate for your class.

Feel free to modify definitions and examples by using titles and excerpts your students will recognize. Use any unfamiliar listed examples as springboards to introduce and seek out new titles or pieces. Examples that include blank spaces in the titles indicate where the key term is part of the title. In these cases, simply say the word **blank** instead.

It is my hope that these glossaries and flashcards will enhance the instruction, review, and retention of literary terms in your classroom and in the process increase student understanding of the literature that so enriches our lives. If you find this resource to be valuable and have a success story to share, I would enjoy hearing from you. Feedback of any kind is always welcome. Please send all correspondence with a SASE.

Literarily yours,
R. Howard Blount, Jr.
603 W. Dixie St.
Plant City, FL 33566
(813) 752-4131

BEST COPY AVAILABLE

Literary Flashcard Games

The three main ways to give clues or ask questions with literary flashcards are by **term**, **definition**, or **example**. If you call out a **term**, the contestants provide either an acceptable definition or example. If you call out a **definition** or an **example**, the players provide the correct term. Variations of these methods are only limited by your creativity. Following are several games and variations that work well with literary flashcards.

Quiz Teams

Organize teams of three to five players each. Call out a question or clue to each team sequentially. Team members have 15 seconds to determine their response, then the captain must give the answer. Award one point (tally mark) for each correct response. For incorrect responses, the next team gets a chance to steal a point by providing a correct response. If they answer correctly, award the point. If the response is incorrect, provide the answer. Proceed by calling out the next question or clue for the same team. Continue play, making sure that all teams receive the same number of turns.

Creative Team Play and Scorekeeping Variations

Instead of keeping score by tally marks, try the following variations.

- Play tic-tac-toe by drawing a large 3×3 matrix (grid with 3 columns and 3 rows) on the chalkboard. Correct responses allow opposing teams to place an **X** or **O** on the board. Each "three-in-a-row" wins a point. No point is awarded for a "cat" (when neither team is able to complete three in a row). Try more exciting games with a 4×4 or 5×5 matrix.
- Draw a "literary football field" on the chalkboard or markerboard. Use small magnets for players. Each correct response allows the teams to advance their magnetic players ten yards up the field. The first team to reach the opposing goal line wins.
- Draw a "literary baseball diamond" on the chalkboard or markerboard. Use small magnets for players. Each correct response allows a team to advance its magnetic players one base around the diamond. The team that scores the most runs wins. For variation, play with single, double, triple, and home-run questions.

- Play 20 questions. The team to first collect 20 points is the winner.
- If you regularly play with the same teams, try keeping a running score on a wall chart.

Literary Jeopardy

Design a Jeopardy game panel on a standard or tall science project board. Add three columns labeled **Literary Terms, Genre, and Book Terminology**. Glue five library-card pockets vertically under each heading, assigning them point values 100 through 500. Select flashcards from the appropriate domains and place them in the pockets according to degree of difficulty, with 100 being the easiest and 500 the most difficult. Identify two "daily doubles" if so desired. Contestants may compete as two individuals or two teams.

The game begins with one team selecting an answer category and value. The host reads the definition from the flashcard, and the player or team must provide the term in question format (for example, **What is simile?**). If the response is correct, the assigned points are awarded. If the response is incorrect, the opposing team gets to steal. (Daily double answers may not be stolen.) If their answer is correct, the assigned points are awarded. If the response is incorrect, the host provides

the answer. Play continues with the same team selecting a category and value.

When all categories have been exhausted, the host states the "final Jeopardy" answer category. Contestants wager based on their total scores and write the amount on a sheet of paper. When the answer is read, the players write their responses below the wager and submit the papers to the host. When the responses have been read, final scores are tallied, and the winner(s) are declared. (Thanks, Carol!)

Card Collecting

The object of card collecting is for contestants to collect as many flashcards as possible. One version is played with a host and a small group (up to three players). When the host delivers a question or clue, the contestants shout out their responses. The host determines the contestant who first gave the correct response and awards the flashcard to that player. If no correct response is given, the host provides the answer, and the card is placed at the bottom of the stack. The game continues until all of the preselected cards have been distributed. Contestants then count their cards. The player with the most cards is declared the winner.

PART 1

Glossaries

Literary Terms

acronym • a new word created from the first letters of a series of words

allegory • a literary piece that disguises a deeper meaning within the story

alliteration • the repetition of the same initial sounds in a series of words

allusion • a passing reference to a historical or literary person, place, event, or work that is not explained in the piece

analogy • the explanation of an idea by means of a figurative, more familiar parallel idea

annotation • a brief description or summary accompanying a bibliographic listing

antagonist • the most prominent character who opposes the protagonist; the villain

aphorism • a brief statement expressing a general truth

archetype • a universally recognized setting, character, symbol, theme, or image that regularly appears in literature

bibliophile • a person who loves books; a "biblioholic"

bibliophobe • a person who hates or fears books

characterization • the description of the internal attributes of story characters

character • a person or animal around whose actions a story revolves

main character • the central story personage

secondary character • an essential supporting story personage

cliché • a highly overused word or expression

cliffhanger • a device of suspense that leaves the reader wanting to read on

climax • the turning point of the plot or story action, usually characterized by great intensity

clipped words • words that have been shortened through common usage

conflict • the primary battle or problem faced by the protagonist

internal conflict • the struggle within a character

external conflict • the character's struggle with an outside force

connotation • a word's suggested variation or shade of meaning

cyclical story • a story that ends where it began

denotation • the dictionary meaning of a word

dialect • a distinctive form of a language spoken by members of an identifiable regional, national, or social group

dialogue • the exact words spoken by story characters; conversation

epithet • a word or phrase used to capture a person's most outstanding characteristic

eponym • a word whose origin is a person's name

euphemism • verbiage that puts a positive, respectful slant on a negative subject

excerpt • a selection excised from an original piece and used in an alternate setting

falling action • the plot events immediately following the climax that lead to the resolution; dénouement

figurative language • creative language or figures of speech used in poetry and prose

flashback • recalling previous events at a latter point within a story; analepsis

foreshadowing • literary clues that allude to future story events

genre • traditionally the five major classifications of literature—drama, poetry, fiction, nonfiction, and essay; commonly referred to as any particular type of published writing characterized by form or content

hero or **heroine** • a story character who exhibits remarkable strength or courage

hyperbole • the use of obvious excessive exaggeration

idiom • a common saying unique to a group of people that has a meaning apart from its literal translation; idiomatic expression

imagery • descriptive language that evokes mental impressions of the five senses

introduction • the beginning of a plot sequence that acquaints the reader with characters and setting

irony • the contrast between the way something appears to be and what it actually is

jargon • conversational language unique to a group, trade, or profession

kenning • a brief metaphor or stock phrase used in place of a more familiar term

linear story • a story that begins at one point and ends at a distant point

literary license • the author's right to break the rules of standard spelling, grammar, and punctuation for the sake of creativity

literature • creative writing of universally recognized artistic value

malapropism • the misuse of words characterized by confusion with similar terms

meiosis • a form of understatement whereby something is referred to in less-than-accurate terms

metaphor • a comparison between two distinct objects that does not use the words **like** or **as**

meter • a systematic pattern and measure of rhythm used in poetry

metonymy • replacing the name of one thing with the name of another closely associated thing

mood • the general feeling evoked in a reader through the author's use of words

moral • a lesson or principle intentionally communicated through the form of a story

motivation • a story character's reason for exhibiting a particular behavior

narrative • any form of writing that tells a story

narrator • the person telling the story, usually a character or the author

onomatopoeia • the use of words that imitate sounds

oxymoron • the combined use of terms that seem to be contradictory

pace • the rate at which a story moves along, defined by the tension between descriptive passages and action sequences

palindrome • a word or phrase that reads the same both forward and backward

paradox • a statement or situation whereby two opposing conditions exist simultaneously

parody • the imitation of an author's style or literary work, most commonly for amusement

personification • attributing human characteristics to nonhuman objects

plagiarism • passing off the writings of another person as one's own

plot • the sequence of story events

poetic justice • a deserved happy ending for heroes and a sad fate for villains

poetic license • the poet's freedom to depart from conventional poetic devices

point of view • the perspective from which a story is told

first person • the story told from the author's or one character's perspective, characterized by use of the pronouns **I, me, my, we, us, and our**

third person omniscient • the narrator tells the story from the perspective of more than one character

third person limited • the narrator tells the story from one character's perspective

portmanteau words • words with dual meanings that have been blended through common usage

protagonist • the main character in a story; the hero or heroine

pun • a play on words involving two similar-sounding words that have distinctive meanings

purpose • the author's reason for writing a literary piece, most commonly to entertain, inform, persuade, or describe

quote or **quotation** • a reference to the exact words spoken by another well-known person or used in a recognized literary work

redundancy • the unnecessary sequential use of two or more words with identical or similar meanings; overblown phrasing

repetition • the effective use of recurrent words, phrases, incidents, themes, images, or symbols in a literary piece

resolution • the final plot component immediately following the falling action; the outcome of a story

rhyme • in poetry the repetitive use of words or ending syllables that share the same sound

rhyme scheme • a standard rhyming pattern

rhythm • a poetic beat using light and heavy stress patterns; the harmonious pattern of syllables in prose

rising action • the plot events that lead to the climax; complication

satire • humorous mockery of the folly, vice, or stupidity of deserving individuals or institutions in hope of effecting reform

scene • in drama, the subdivision of a play or an act; one event in a story

sequence of events • the standard plot flow—introduction, rising action, climax, falling action, resolution

setting • the time and place in which a story takes place

simile • a comparison between two distinct objects using the words **like** or **as**

slang • nonstandard colorful sayings or terms; irreverent street language

stanza • a division within a poem, consisting of a number of related lines

style • an author's unique way of writing—creative or recognizable uses of theme, diction, syntax, imagery, rhythm, or figurative language

subplot • a minor related story within the dominant plot

surprise ending • an unexpected conclusion to a story, often marked by satisfaction or disappointment

suspense • the feelings of excitement, anxiety, and anticipation radiating from a story that motivate the reader to read on

symbolism • the use of images in literature that represent other entities or meanings

synecdoche • referring to a whole by one of its parts or a more comprehensive whole

theme • the author's message or the main idea of a story

tone • manner of expression revealing author's attitude toward subject matter or reader

Genre

adventure • a literary work with elements of risk, action, and suspense

ABC poem • unrhymed verse of up to 26 lines, each word beginning sequentially with the letters of the alphabet

almanac • a reference book published annually that contains updated statistics, lists, tables, and charts of information from many fields

anecdote • a brief interesting or humorous story

anthology • a collection of literary pieces, such as poems, essays, short stories, or plays, contained in one volume

atlas • a reference book of maps, geographic tables, and charts

autobiography • the story of a person's life written by that person

ballad • a narrative poem or folk song with simple stanzas and a recurring refrain

biography • the story of a person's life

cento • a rhymed **aabbcc** "patchwork" poem consisting of lines borrowed from various existing poems

chapbook • a cheaply produced pamphlet sold by peddlers from the sixteenth to nineteenth centuries; a small, often self-published, paperback book of poetry

cinquain • an unrhymed 5-line poem dividing 22 syllables into a 2-4-6-8-2 pattern

classic • a definitive literary work that has been widely read and recognized for many years

clerihew • a humorous 4-line rhymed poem based on a person's name

comedy • a humorous play or literary work

comic strip • a humorous vignette illustrated with multipaneled scenes, caricatures, and ballooned dialogue

companion title • a literary piece that stands alone but is related in character or setting to another work

concrete poem • verse arranged visually or shaped to represent its theme

contemporary fiction • a literary work with no distinguishable regional or periodic attachments that technically could occur anywhere in modern times

couplet • a 2-lined rhyming stanza or poem

diamante • a form of unrhymed poetry that physically resembles a diamond; related to cinquain

diary • a daily written record of one's personal experiences

dictionary • a reference book for finding meanings, pronunciations, and other information related to words

drama • a literary work designed for public performance by actors

dramatic poem • a narrative play written in verse form, involving two or more voices

elegy • a poem lamenting a death

encyclopedia • a comprehensive reference book containing articles on a wide variety of topics

epic • a long narrative work of poetry, prose, or drama that ceremoniously recounts the deeds of a legendary hero

epigram • a concise, clever poem that expresses a single observation

epitaph • a short poem, often engraved on a tombstone, that memorializes someone who has died

essay • a short, formal or informal, written discussion of a subject; composition

eulogy • a spoken or written tribute praising someone who has died

fable • a short story with a moral; commonly uses animal characters with human characteristics

fairy tale • a story involving legendary royalty, commoners, and magical characters; often begins with **Once upon a time . . .** and ends with . . . **they lived happily ever after.**

fantasy • a fictional work marked by supernatural or magical characters and events that could not happen in real life

high fantasy • set within a created world

low fantasy • set within the real world

fiction • a literary work created by the author's imagination; an untrue story

folklore • the traditional oral culture of a people: its beliefs, practices, myths, folk tales, legends, fables, fairy tales, parables, and tall tales

folk tale • a magical story that is unique to a cultural group and that has been modified by years of oral retellings prior to being put into print

free verse • poetry that follows no standard pattern of rhythm or rhyme

grue • a short, simple, gruesome rhyming poem

haiku • a 3-line, 17-syllable poetic form of Japanese origin that describes a single natural image in a 5-7-5 syllabic pattern

historical fiction • an untrue story set in an authentic period from the past and characterized by events that could have happened

horror • a literary work marked by elements of extreme suspense told in shocking, gruesome detail; a thriller

humor • a funny literary work

informational book • nonfiction title that provides extensive data on a particular topic

interactive fiction • a story that allows the reader to determine the direction the narrative will take

journal • a written record of experiences, reflections, and perceptions that is appended on a regular basis

journalism • written pieces that deal with news items and that are published in periodicals or reported through the media

legend • an unverified story passed down orally from generation to generation

letter • any formal or informal written communication from one person to another

light verse • an amusing form of verse having no serious purpose

limerick • a humorous 5-line poem in which the first, second, and fifth lines rhyme and contain 3 stresses, while the third and fourth lines rhyme and contain 2 stresses

lyric poem • a form of melodious verse; hymn, ode, psalm, ballad, sonnet, elegy

memoir • an autobiographical account concerning a period in one's life

modern classic • a newly published literary work that has gained considerable attention and has been widely read in recent years

mystery • a literary work featuring a plot that revolves around an unsolved crime

myth • an ancient story of gods, goddesses, and superhuman heroes that explains events from a cultural standpoint

narrative poem • a poem that tells a story

nonfiction • any true written work

nonsense • an amusing poem characterized by uses of nonexistent terms and illogical ideas

novel • a book-length work of fictional prose with a complex extended plot

novelette • a cheaply produced, sensational short novel; pulp fiction

novella • a fictional work of intermediate length and complexity that place it between a short story and a novel; a short novel

nursery rhyme • traditional rhythmic rhyming verse for young children

ode • a lengthy, formal lyric poem with a serious tone

parable • an allegorical story that illustrates a religious lesson or moral

parallel poem • verse in which each line begins or ends with the same word or phrase

pastoral poem • verse about country life, especially related to shepherding; idyll

periodical • a regularly issued news publication; newspaper, magazine, bulletin

play • a drama acted out onstage

poetry • creative writing characterized by formal patterns of verse, thought and emotion, lines and stanzas, rhythm and rhyme

prequel • a companion literary piece, complete in itself, that gives an account of events prior to the narrative of an earlier work

propaganda • information or ideas distributed by commercial advertisers or the promoters of a political belief or cause; persuasive techniques include bandwagoning, glittering generality, red herring, transfer, snob appeal, testimonial, prestige identification, card stacking, plain folks, exigency, name calling, flag waving, innuendo

prose • writing characterized by sentences and paragraphs; any type of writing that is not poetry

proverb • a short, widely used saying that expresses a general truth

quatrain • a 4-line rhyming stanza or poem

realistic fiction • a created literary piece involving elements that could actually occur in life

reference books • volumes containing extensive information within a specific area; dictionary, thesaurus, encyclopedia, almanac, atlas

romance • a literary work featuring a plot that revolves around a love affair

science fiction • a futuristic work of literary fantasy characterized by time and space travel, nonexistent technology, alien creatures, and other improbable scientific events

script • the written version of a play or motion picture

sequel • a companion literary piece, complete in itself, that continues the narrative of an earlier work

serial • a collection of stories published in sequential installments that feature the same characters, setting, or theme

sermon • a religious discourse offering words of encouragement and correction

short story • a brief work of fiction that can be read in one sitting

soliloquy • a dramatic monologue given by a lone character

sonnet • a 14-line rhyming lyric poem with lines of equal length that follows one of several conventional rhyme schemes

tabloid • a highly illustrated, half-size newspaper featuring sensational stories and general gossip

tall tale • a humorous, highly exaggerated story detailing the impossible feats of a folk character

tanka • a 5-line, 31-syllable poetic form of Japanese origin in a 5-7-5-7-7 syllabic pattern; related to haiku

tercet • a 3-line rhymed stanza or poem; a triplet

textbook • a book adopted by schools for the formal study of an academic subject area

thesaurus • a reference book used for finding synonyms and antonyms of words

tragedy • a serious play or literary work with an unhappy or disastrous ending

trilogy • a collection of three related literary works

western • a literary work with a plot that revolves around frontier life in the American West

Book Terminology Glossary

Book Content Terms

acknowledgments • a word of appreciation to individuals or groups who provided significant assistance in the creation of a book

afterword • a word from the author immediately following the text or narrative; author's note

anonymous • a term used when the author is unknown or wishes to remain unknown

appendix • a supplement to a book, usually included in the back matter

author • the writer of a book

back matter • book parts located behind the main text of the book; appendix, glossary, sources, bibliography, index

bibliography • list of sources or titles used or recommended by an author

bio • a short biography of an author or illustrator

chapter • a major subdivision of a book

copyright • a form of protection provided by U.S. law to authors of

"original works of authorship," including literature, drama, music, and other genres. The owner of the copyright has the exclusive right to do or authorize others to do such things as reproduce the work, distribute the work, or perform the work.

copyright date • the year a book is published

dedication • statement identifying an individual or group an author wishes to remember

designer • a graphic artist who creates the overall appearance of a book, including selection of paper, colors, fonts, and images

edition line • a line on the copyright page that indicates the book's order of printing. This line indicates a first edition: 10 9 8 7 6 5 4 3 2 1

editor • a publisher's representative who acquires and prepares manuscripts from authors for publication

epigraph • a quotation usually from a speech, poem, or scripture placed at the front of a book that is indicative of the book's theme

epilogue • a summarizing or concluding passage at the end of a story; a passage that tells what happened after the story

folio • a page number

foreword • an introductory word from the author or guest writer

front matter • the book parts located before the main text of the book; half title, ad card, frontispiece, title page, copyright page, dedication, acknowledgments, table of contents, epigraph, preface, foreword, introduction

glossary • an alphabetical listing of book-related terms and definitions.

illustrator • the book's artist

index • an alphabetical listing of important words and the page numbers where they are used in the text

introduction • a fairly long note from the author or another person that provides important background information for the book

ISBN • International Standard Book Number; the universal order number

permissions • a list of statements giving permission to use excerpts from other copyrighted works

preface • a brief note from an author

prologue • an introductory or opening passage at the beginning of a story; a passage that tells what happened prior to the story

pseudonym • an assumed name some writers use for publishing purposes; a pen name

public domain • literary works no longer protected by copyright laws

publisher • a company that prints and distributes books

sources • a bibliography of published matter used as research for a book

summary • a brief description of the book, located on the front flap of the dustjacket, on the back cover, or on the copyright page; a synopsis

table of contents • a list of chapter titles and page numbers

teaser • a brief phrase on the book cover designed to make you want to read the book

title • the name of a book

Book Construction Terms

binding • the sewn, stapled, or glued edge of a book

blanks • surplus pages at the back of a book

blind stamping • designs and letters embossed or impressed on hardcover book bindings without color or gilding

bookplate • a label pasted inside a book's front cover that names the owner; ex libris

case • a hard or soft book cover

copyright page • the verso of the title page, containing the copyright date, a rights statement, the full address of the publisher, an edition line, the Library of Congress Cataloging in Publication (CIP) notice, and ISBN

dust jacket • a paper book cover used with most hardcover books

endpapers • heavy sheets of paper glued to connect the front and back of a book to its cover

errata slip • a loose or pasted slip of printed paper inserted in a book to indicate and correct errors discovered after printing

frontispiece • a book-related map or illustration

gutter • the inside margins of two facing pages

half title • a page listing only the book's title

hardcover • a book with a rigid binding and cover

leaf • one sheet of paper; two pages

page • one side of a leaf

paperback • a book with a soft cover; also called a softcover

recto • the front side of a leaf; a right-hand page

spine • the folded and bound edge of a book; backstrip

title page • the page listing the book's title, author, illustrator, publisher, and place of publication

verso • the back side of a leaf; a left-hand page

Sources

Baldick, Chris. **The Concise Oxford Dictionary of Literary Terms.** Oxford University Press, 1990.

Barnet, Sylvan and Morton Berman and William Burto. **A Dictionary of Literary Terms.** Little, Brown, 1960.

Benet's Reader's Encyclopedia (Third Edition). HarperCollins, 1987.

Cuddon, J. A. **A Dictionary of Literary Terms.** Penguin, 1979.

Deutsch, Babette. **Poetry Handbook: A Dictionary of Terms.** Funk & Wagnalls, 1957, 1962.

Drury, John. **The Poetry Dictionary.** Story Press, 1995.

Fry, Edward Bernard and Jacqueline E. Kress and Dona Lee Fountoukidis. **The Reading Teacher's Book of Lists** (Third Edition). Prentice Hall, 1993.

Henry, Laurie. **The Fiction Dictionary.** Story Press, 1995.

Hirsch, Linda Longo ed. **Teacher Tested Reading Tips.** Troll Associates, 1992.

Kehow, Michael. **A Book Takes Root: The Making of a Picture Book.** Carolrhoda Books, 1993.

Lipson, Greta Barclay and Jane A. Romatowski. **Calliope: A Handbook of 47 Poetic Forms and Figures of Speech.** Good Apple, 1981.

Oliver, Mary. **A Poetry Handbook.** Harcourt Brace, 1994.

Packard, William. **The Poet's Dictionary: A Handbook of Prosody and Poetic Devices.** Harper & Row, 1989.

Polking, Kirk ed. **Writing A to Z.** Writer's Digest Books, 1990.

Preminger, Alex ed. **Princeton Encyclopedia of Poetry and Poetics.** Princeton University Press, 1965.

Reaske, Christopher Russell. **How to Analyze Poetry.** Monarch Press, 1966.

Snodgrass, Mary Ellen ed. **The Great American English Handbook.** Perma-Bound, 1988.

Strouf, Judie. **The Literature Teacher's Book of Lists.** The Center for Applied Research in Education, 1993.

Thrall, William Flint and Addison Hibbard and C. Hugh Holman. **A Handbook to Literature.** The Odyssey Press, 1960.

BEST COPY AVAILABLE

allusion

LT4

allegory

LT2

acronym

alliteration

LT3

LT2

allegory • a literary piece that disguises a deeper meaning within the story

Examples

In **The Lion, the Witch, and the Wardrobe**, by C. S. Lewis, Lewis suggests in his writings that his central character—Aslan, the great lion—has another name. When questioned by a little girl in Texas, Lewis replied, "As to Aslan's other name, well, I want you to guess. Has there never been anyone in this world who (1) Arrived the same time as Father Christmas (2) Said he was the Son of the Great Emperor (3) Gave himself up for someone else's fault to be jeered at and killed by wicked people (4) Came to life again (5) Is sometimes spoken of as a Lamb? Don't you really know His name in this world?"

—Lindskoog, Kathryn. **The Lion of Judah in Never-Never Land**. Erdmans, 1973.

LT1

acronym • a new word created from the first letters of a series of words

Examples

scuba self-contained underwater breathing apparatus
dj disc jockey
laser light amplification by stimulated emission of radiation
radar radio detecting and ranging
snafu situation normal all fouled up

allusion • a passing reference to a historical or literary person, place, event, or work that is not explained in the piece

Examples

In Maya Angelou's 1992 inaugural poem for President Clinton, entitled "On the Pulse of the Morning," Angelou mentions "The Rock, the River, the Tree . . ." referring to the African American spirituals "No Hiding Place Down Here," "Deep River," "Down by the Riverside," and "I Shall Not Be Moved."

Among the vast number of symbols employed by T. S. Eliot in his five-part poem, "The Waste Land," are references to Ecclesiastes XII, **Antony and Cleopatra**, **Paradise Lost**, St. Augustine's **Confessions**, and Buddha's **Fire Sermon**.

LT3

alliteration • the repetition of the same initial sounds in a series of words

Examples

Miss Sook was ruminating on these matters while my mind wandered through a maze as melancholy as the wet twilight.
 —Capote, Truman. **The Thanksgiving Visitor**. Random House, 1967.

Silver stars spun before his eyes.

—Wallace, Bill. **Trapped in Death Cave**. Holiday House, 1984.

27

24

28

30

antagonist

LT7

29

aphorism

LT8

analogy

LT5

annotation

LT6

analogy • the explanation of an idea by means of a figurative, more familiar parallel idea

LT6

Examples

- allegory
- kenning
- metaphor
- personification
- simile
- symbolism

© 1997 Good Apple

LT5

annotation • a brief description or summary accompanying a bibliographic listing

Examples

- DePaola, Tomie. **Sing, Pierrot, Sing.** Harcourt Brace Jovanovich, 1983. (The sweetly sad love story of Pierrot, the famed jester of French pantomime, told through color, image, and tradition.)
- Spier, Peter. **Rain.** Doubleday, 1982. (Showers, rain, dew drops, puddles, streams, and storms accompany children as they run from the first page to the last.)

—Blount, Jr., R. Howard. **Implementing Literature-Based Instruction and Authentic Assessment.** T. S. Denison, 1996.

© 1997 Good Apple

aphorism • a brief statement expressing a general truth

Example

- Tis better to have loved and lost
Than never to have loved at all.
—Alfred, Lord Tennyson

LT7

antagonist • the most prominent character who opposes the protagonist; the villain

Examples

- Gordy Smith from **Stepping on the Cracks** by Mary Downing Hahn
- Odie Ralston from **Trapped in Death Cave** by Bill Wallace
- Judd Travers from **Shiloh** by Phyllis Reynolds Naylor
- The Sheriff of Nottingham from Robin Hood legends
- Medusa from Greek mythology

© 1997 Good Apple

apophasis • a brief statement expressing a general truth

Example

- Tis better to have loved and lost
Than never to have loved at all.
—Alfred, Lord Tennyson

LT8

31

32

26

bibliophile

LT11

archetype

LT9

characterization

LT12

bibliophile

LT10

LT10

bibliophile • a person who loves books; a "biblio-holic"**Examples**

A Perfect Society—Utopia, Camelot, Shangri-la, Eden, the Community

The Christ Figure—Shane, Hercules, Billy Budd, Thomas More

The Rebel—Gilly Hopkins, Shoestring, Leslie Burke

The Snob—Prince Brat, Caroline Bradshaw

archetype • a universally recognized setting, character, symbol, theme, or image that regularly appears in literature

Examples

A Perfect Society—Utopia, Camelot, Shangri-la, Eden, the Community

The Christ Figure—Shane, Hercules, Billy Budd, Thomas More

The Rebel—Gilly Hopkins, Shoestring, Leslie Burke

The Snob—Prince Brat, Caroline Bradshaw

LT12

characterization • the description of the internal attributes of story characters**Examples**

an illiterate person
a nonreader

LT11

LT12

characterization • the description of the internal attributes of story characters**Example**

"In addition to never having seen a movie, she has never:
eaten in a restaurant, traveled more than five miles from home,
received or sent a telegram, read anything except funny papers
and the Bible, worn cosmetics, cursed, wished someone harm,
told a lie on purpose, let a hungry dog go hungry."

—Capote, Truman. "A Christmas Memory" from **Breakfast at Tiffany's**. Random House, 1958.

35

36

28

cliffhanger

LT15

character

LT13

climax

LT16

cliché

LT14

LT14

character • a person or animal around whose actions a story revolves

Examples

main character—the central story personage (*Wilber in Charlotte's Web* by E. B. White)
secondary character—an essential supporting personage (*Charlotte in Charlotte's Web* by E. B. White)

cliché • a highly overused word or expression

Examples

Cliché	Correction
beyond a shadow of a doubt	undoubtedly
bury the hatchet	make peace
grinning from ear to ear	smiling
in this day and age	today
one in a million	unique

LT13

LT16

climax • the turning point of the plot or story action, usually characterized by great intensity

Example

"So what you going to do?" I ask. "Shoot me?"
 Travers is so surprised his jaw drops. But I'm cooking now.
 Nothing can stop me. Braver than I ever been in my life.
 "Going to shoot me like that dog I found up here six months back with a bullet in his head?"

Travers stares some more.

"I know whose bullet that was, Judd, and I told Dad, and if folks find me up here with a bullet in me, Dad'll know whose bullet that is, too."

—Naylor, Phyllis Reynolds. **Shiloh**. Atheneum, 1991.

39

40

cyclical story

LT19

conflict

LT20

connotation

clipped words

LT17

clipped words • words that have been shortened through common usage

Examples

Clipped Word

- ad
- mum
- pen
- sub
- vet

Whole Word

- advertisement
- chrysanthemum
- penitentiary
- substitute teacher
- veteran or veterinarian

conflict • the primary battle or problem faced by the protagonist

Examples

(internal—the struggle within a character)

In **Hatchet** by Gary Paulsen, Brian Robeson must deal with his feelings about his parents' impending divorce.

(external—the character's struggle with an outside force)

In **Hatchet** by Gary Paulsen, Brian Robeson must survive alone in the Canadian wilderness.

LT17
© 1997 Good Apple

connotation • a word's suggested variation or shade of meaning

Examples

Positive

- assertive
- deceased
- diplomatic
- mentally ill
- pleasingly plump
- unattractive

Negative

- bossy, domineering
- dead
- two-faced
- crazy; loony
- morbidly obese
- ugly

LT19
© 1997 Good Apple

LT20
© 1997 Good Apple

cyclical story • a story that ends where it began

Examples

The **Tortilla Factory** ("La Tortilleria") by Gary Paulsen tells about the hands that plant the corn that eventually becomes the tortilla that feeds the hand that planted the corn.

Louise Bradshaw in **Jacob Have I Loved** by Katherine Paterson grows up believing that her parents show partiality to her twin sister Caroline because Caroline almost died as a baby. At the end of the story, Louise, now a midwife, delivers twins and devotes her attention to the sick one, and through the experience comes to terms with her jealousy.

43

23
44

45

epithet

LT24

dialect

LT22

denotation

LT21

dialogue

46

dialect • a distinctive form of a language spoken by members of an identifiable regional, national, or social group LT22

Examples

conser•va•tive adj. **1** wanting to keep things as they are and being against change and reform [My mother is a very **conservative** person.] **2** cautious or safe; not risky [a **conservative** taste in music; a **conservative** estimate of costs]

n. a conservative person

—**Webster's New World Dictionary for Young Adults.**

Simon & Schuster Inc., 1992.

denotation • the dictionary meaning of a word LT21

Example

"Two days he be gone, and he come back and make a storm around the place so we all know John he made it. He be gone."

—Paulsen, Gary. **Nightjohn**. Delacorte, 1993.

"... It ain't fittin' to be frolicking when our men from right here on the Creek are dyin' in a war and all. My son darsn't disobey me again to make a fool of hisself. Do you mind what I say?"

—Houston, Gloria. **Littlejim**. Philomel, 1990.

dialogue • the exact words spoken by story characters; conversation LT23

Example

"Miss Gomez . . ."

"Yes, Franklin."

"Miss Gomez, my parents aren't here."

"I beg your pardon?"

"My father's working. My mother . . . went out."

"Franklin, you told me they'd be here. I think you said they would be charmed to see me."

"I lied."

epithet • a word or phrase used to capture a person's most outstanding characteristic LT24

Examples

Abraham Lincoln the Great Emancipator
Catherine, Called Birdy
Ethelred the Unready
Jesus the Messiah
Peter the Great

excerpt

LT27

eponym

LT25

falling action

LT28

euphemism

LT26

eponym • a word whose origin is a person's name

euphemism • verbiage that puts a positive, respectful slant on a negative subject

eutaxia • the art of good breeding; good manners

LT26

Examples

Eponym	Name
decibel	Alexander Graham Bell
guillotine	Joseph Guillotin
pasteurize	Louis Pasteur
platonic	Plato
sideburns	Ambrose Burnside
teddy bear	Teddy Roosevelt

© 1997 Good Apple

LT25

euphemism • verbiage that puts a positive, respectful slant on a negative subject

LT26

Examples

Euphemism	Blunt Truth
"frugal" or "thrifty"	"cheapskate"
"has a great personality"	"is ugly to the bone"
"has a healthy appetite"	"eats like a pig"
"is between jobs"	"is a lazy bum"

© 1997 Good Apple

LT26

euphemism • verbiage that puts a positive, respectful slant on a negative subject

LT27

excerpt • a selection excised from an original piece and used in an alternate setting

Examples

A chapter from **The Lion, the Witch, and the Wardrobe** is reprinted in a basal reader.

A verse from the Christmas carol "I Wonder as I Wander" is used within the narrative of the novel **Jacob Have I Loved** by Katherine Paterson.

A passage from the short story "A Christmas Memory" is published in a literature anthology for young readers.

falling action • the plot events immediately following the climax that lead to the resolution; dénouement

Example

"We're almost there, Gabriel," he whispered, feeling quite certain without knowing why. "I remember this place, Gabe." And it was true. But it was not a grasping of a thin and burdensome recollection; this was different. This was something that he could keep. It was a memory of his own.

—Lowry, Lois. **The Giver**. Houghton Mifflin, 1993.

© 1997 Good Apple

LT28

© 1997 Good Apple

LT28

falling action • the plot events immediately following the climax that lead to the resolution; dénouement

Example

"We're almost there, Gabriel," he whispered, feeling quite certain without knowing why. "I remember this place, Gabe." And it was true. But it was not a grasping of a thin and burdensome recollection; this was different. This was something that he could keep. It was a memory of his own.

—Lowry, Lois. **The Giver**. Houghton Mifflin, 1993.

51

52

98

foreshadowing

54

genre

53

figurative language

LT29

flashback

LT30

LT31

LT32

flashback • recalling previous events at a latter point within a story; analepsis

LT30

figurative language • creative language or figures of speech used in poetry and prose

Examples

- hyperbole
- idiom
- metaphor
- personification
- simile

Example

As I caressed the smooth surfaces, my mind drifted back through the years, back to my boyhood days. How wonderful the memories were. Piece by piece the story unfolded.

—Rawls, Wilson. **Where the Red Fern Grows**. Doubleday, 1961.

genre • traditionally the five major classifications of literature—drama, poetry, fiction, nonfiction, and essay; commonly referred to as any particular type of published writing characterized by form or content

LT31

foreshadowing • literary clues that allude to future story events

Example

There are two pictures of Emmeline Berryman I have frozen in my memory for all eternity, and this was the first. She was dressed in the most magnificent violet dress I could ever remember seeing, and across her lap lay a sparkling pink parasol flourished with lace and eyelet.

But she wasn't sitting up, ready and amused by our wide-eyed, droop-jawed welcoming party. She was slumped in a faint against the doctor, and her face was gray, like winter prairie grass before a storm.

—Conrad, Pam. **Prairie Songs**. HarperCollins, 1985.

55

genre • traditionally the five major classifications of literature—drama, poetry, fiction, nonfiction, and essay; commonly referred to as any particular type of published writing characterized by form or content

Examples

- biography
- classic
- fiction
- nonfiction
- romance
- western

LT32

genre • traditionally the five major classifications of literature—drama, poetry, fiction, nonfiction, and essay; commonly referred to as any particular type of published writing characterized by form or content

56

8E

LT33

hyperbole

LT34

hero or heroine

LT35

imagery

57

LT36

idiom

58

hero or heroine • a story character who exhibits remarkable strength or courage

LT33

ExamplesBrian Robeson from **Hatchet** by Gary Paulsen

Hercules

Joan of Arc

Karana from **Island of the Blue Dolphins** by Scott O'DellKit Tyler from **The Witch of Blackbird Pond** by Elizabeth George Speare

hyperbole • the use of obvious excessive exaggeration

LT34

Examples

The amount of medals Franklin D. Roosevelt had either hung around my neck or pinned to my front would have supplied the army with enough metal for a tank.

Just the look on the Captain's face ripped my heart right out of my chest.

—Paterson, Katherine. **Jacob Have I Loved**. HarperCollins, 1980.

Examples

© 1997 Good Apple

idiom • a common saying unique to a group of people that has a meaning apart from its literal translation; idiomatic expression

LT35

Examples

I knew Mama meant what she said. This broke my heart.

Far down in the right-hand corner, I found an ad that took my breath away.

The way my grandfather stared at me made me uneasy. I was on needles and pins.

—Rawls, Wilson. **Where the Red Fern Grows**. Doubleday, 1961.

imagery • descriptive language that evokes mental impressions of the five senses

Example

The black stove, stoked with coal and firewood, glows like a lighted pumpkin. Eggbeaters whirl, spoons spin round in bowls of butter and sugar, vanilla sweetens the air, ginger spices it; melting, nose-tingling odors saturate the kitchen, suffuse the house, drift out to the world on puffs of chimney smoke.

—Capote, Truman. "A Christmas Memory" from **Breakfast at Tiffany's**. Random House, 1958.

© 1997 Good Apple

LT36

Examples

The black stove, stoked with coal and firewood, glows like a lighted pumpkin. Eggbeaters whirl, spoons spin round in bowls of butter and sugar, vanilla sweetens the air, ginger spices it; melting, nose-tingling odors saturate the kitchen, suffuse the house, drift out to the world on puffs of chimney smoke.

—Capote, Truman. "A Christmas Memory" from **Breakfast at Tiffany's**. Random House, 1958.

jargon

LT39

introduction

LT37

kenning

LT40

irony

LT38

introduction • the beginning of a plot sequence that acquaints the reader with characters and setting

LT37

irony • the contrast between the way something appears to be and what it actually is

© 1997 Good Apple

Example

Maycomb was an old town, but it was a tired old town when I first knew it. . . . Somehow, it was hotter then: a black dog suffered on a summer's day; bony mules hitched to Hoover carts flicked flies in the sweltering shade of the live oaks on the square. Men's stiff collars wilted by nine in the morning. Ladies bathed before noon, after their three-o'clock naps, and by nightfall were like soft teacakes with frostings of sweat and sweet talcum. . . .

We lived on the main residential street in town—Atticus, Jem and I, plus Calpurnia our cook. Jem and I found our father satisfactory: he played with us, read to us, and treated us with courteous detachment.

—Lee, Harper. **To Kill a Mockingbird**. Lippincott, 1960.

LT38

Example

There was a funeral service for her in the church. . . . Neither she nor the Captain had been to church for as long as anyone could remember, but the preacher in those days was young and earnest and gave her what was warmly regarded as a "right purty service."

—Patterson, Katherine. **Jacob Have I Loved**. HarperCollins, 1980.

© 1997 Good Apple

LT38

© 1997 Good Apple

42

64

LT40

kenning • a brief metaphor or stock phrase used in place of a more familiar term

Examples

baseball—southpaw, duster, green fly, hot corner, Sir Charles

cowboy—tarantula juice, bite the dust, tenderfoot, rubberneck

diner—sunnyside up, on the side, surf and turf

hip-hop—chill, dis, homeboy, def, fly

teacher—helicopter parent, marble palace, deep sneakers, SSR

© 1997 Good Apple

jargon • conversational language unique to a group, trade, or profession

Examples

63

Examples

Kenning

bone house

firewater

whiskey

sun

42

64

66

literature

LT43

linear story

LT41

65

malapropism

LT44

literary license

LT42

43

literary license • the author's right to break the rules of standard spelling, grammar, and punctuation for the sake of creativity

Examples

In **Pilgrim's Progress** by John Bunyan, the pilgrim named Christian embarks upon a treacherous journey. He encounters many physical and spiritual obstacles along the way, but through determination he makes it to the Celestial City.

At the beginning of **Justin and the Best Biscuits in the World** by Mildred Pitts Walter, Justin is an immature, lazy young man. After spending time at his grandfather's ranch, Justin learns the importance of responsibility.

© 1997 Good Apple

Example

Gary Paulsen's use of fragmented sentences to create a contemplative effect:

But there was one dog who taught me the most.
Just one dog.

World by Mildred Pitts Walter. Justin is an immature, lazy young man. After spending time at his grandfather's ranch, Justin learns the importance of responsibility.

malapropism • the misuse of words characterized by confusion with similar terms

Example

"Maybe she's got some mysterious illness and doesn't want to be a burden to him."

"Who?"

"Mr. Rice's finance." I had picked up the word, but not the pronunciation from my reading. It was not in the

"*His what?*"
"The woman he's engaged to marry. stupid."
—Paterson, Katherine. **Jacob Have I Loved**. HarperCollins, 1980.

Literature • creative writing of universally recognized artistic value

Examples

classic novel
essay
play
poem
short story

meter

LT47

meiosis

LT45

metaphor

LT46

metonymy

metaphor • a comparison between two distinct objects that does not use the words **like** or **as**

Examples

The cows watched, their eyes sad in their dinner-plate faces.
And I slept, dreaming a perfect dream. The fields had turned to a sea that gleamed like sun on glass. And Sarah was happy.

—MacLachlan, Patricia. **Sarah, Plain and Tall**. HarperCollins, 1985.

Gordy's face turned white. I was standing so close to him I could see the constellations of freckles on his face, the tiny network of blue veins at his temples, the purple scar over his eyebrow, the yellowing bruises on his face.

—Hahn, Mary Downing. **Stepping on the Cracks**. Clarion, 1991.

LT45

meiosis • a form of understatement whereby something is referred to in less-than-accurate terms

Examples

Mercutio from **Romeo and Juliet** refers to his mortal wound as a "scratch."

Vincent van Gogh was a part-time doodler.

Whitney Houston can carry a tune.

metonymy • replacing the name of one thing with the name of another closely associated thing

Examples

Metonymy

Term	
alcohol	
the bottle	
the Oval Office	
the President	
writing	
the press	
warfare	
the sword	

LT47

meter • a systematic pattern and measure of rhythm used in poetry

Examples

Basic Metrical Feet and Symbols

iamb	» /
trochee	/ »
dactyl	/ » »
anapest	» » /
spondee	//

(/ = stressed syllable; » = unstressed syllable)

71

46
72

74

motivation

LT51

73

narrative

LT52

47

mood

LT49

moral

LT50

moral • a lesson or principle intentionally communicated through the form of a story LT50

Example

With that he raised himself to one elbow and began to drag himself down the road. The boys and I, candy canes in hand, stood motionless. We watched Mr. John Wallace to see if he would raise the shotgun again. Jeremy, the candy came in his pocket, watched too. We all waited for the second click of the shotgun. But only the cries of Mr. Tom Bee as he inched his way along the road ripped the silence. "John! John! John!" he cried over and over again. "Ya hear me, John? Till the judgment day! John! John! JOHN!"

There was no other sound.

—Taylor, Mildred D. **The Friendship**. Dial, 1987.

motivation • a story character's reason for exhibiting a particular behavior LT51

Example

" . . . Son, didn't you know what her fits were?"
Jem shook his head.

"Mrs. Dubose was a morphine addict," said Atticus. . . . "She said she was going to leave this world beholden to nothing and nobody. Jem, when you're sick as she was, it's all right to take anything to make it easier, but it wasn't all right for her. She said she meant to break herself of it before she died, and that's what she did."

—Lee, Harper. **To Kill a Mockingbird**. Lippincott, 1960.

75

Examples

"Do unto others as you would have them do unto you."
"Misery loves company."
"Slow and steady wins the race."
"You are judged by the company you keep."
"You can't please everybody."
—Aesop's Fables

mood • the general feeling evoked in a reader through the author's use of words

narrative • any form of writing that tells a story LT52

Examples

anecdote
epic
novel
novella
short story

motivation • any form of writing that tells a story LT52

Example

" . . . Son, didn't you know what her fits were?"
Jem shook his head.

"Mrs. Dubose was a morphine addict," said Atticus. . . . "She said she was going to leave this world beholden to nothing and nobody. Jem, when you're sick as she was, it's all right to take anything to make it easier, but it wasn't all right for her. She said she meant to break herself of it before she died, and that's what she did."

76

oxymoron

LT55

pace

LT56

narrator

LT53

onomatopoeia

LT54

onomatopoeia • the use of words that imitate sounds

LT53

narrator • the person telling the story, usually
a character or the author

Examples**Title/Genre****To Kill a Mockingbird****Narrator**

Scout Finch (character)

Russell Freedman (author)

Lincoln: A Photobiography**The Story of My Life****Charlotte's Web****The True Story of the Three Little Pigs**

wordless picture book

autobiography

oxymoron • the combined use of terms that seem
to be contradictory

Examples

jumbo shrimp

original copy

holy war

justifiable homicide

death benefits

unbiased opinion

onomatopoeia • the use of words that imitate sounds

LT54

Examples

A noise louder than thunder came through the door. Ker-chug.
Ker-chug. Wheep, came the sound. Ker-chug. Ker-chug. Wheep.

—Houston, Gloria. **Littlejim**. Philomel, 1990.

Watermelon seed number three leaves Ben's garage with a
thunderous gazonk. Zing, and its gone.

—Birdseye, Tom. **I'm Going to Be Famous**. Holiday House, 1986.

pace • the rate at which a story moves along,
defined by the tension between descriptive passages
and action sequence

Examples

rapid

rollercoaster

slow

steady

stop and go

LT55

pace • the rate at which a story moves along,
defined by the tension between descriptive passages
and action sequence

Examples

sweet sorrow

random pattern

awfully nice

freezer burn

black light

urban cowboy

parody

LT59

personification

LT60

paradox

LT58

palindrome

LT57

86

poetic justice

LT63

plagiarism

LT61

85

poetic license

LT64

plot

LT62

53

LT62

plot • the sequence of story events**Examples**

"The Gettysburg Address" by R. Howard Blount, Jr.

Copying a report verbatim from an encyclopedia

Not quoting sources

LT64

poetic license • the poet's freedom to depart from conventional poetic devices**Examples**

e. e. cummings is known for writing almost exclusively in lowercase letters as well as using unconventional punctuation. Some poets use irregular shortened forms of words such as "o'er" for "over," "tane" for "taken," or "heav'n" for "heaven" for the sake of rhythm or rhyme.

A poet may write a line in reverse order such as "To the sea he went," rather than "He went to the sea" for the sake of rhythm or rhyme. Writers of free verse invoke their right to create their own rules of writing. When young poets have learned the rules of grammar, punctuation, and style, they may then choose to sacrifice the rules of writing in order to enhance creativity.

87

54

BEST COPY AVAILABLE

88

90

protagonist

LT67

point of view

LT65

89

pun

LT68

portmanteau words

LT66

55

Point of view • the perspective from which a story is told

LT65

Examples

first person—the story told from the author's or one character's perspective, characterized by use of the pronouns **I, me, my, we, us, and our**

third person omniscient—the narrator tells the story from the perspective of more than one character

third person limited—the narrator tells the story from one character's perspective

portmanteau words • words with dual meanings that have been blended through common usage

Examples

Portmanteau Words	Original Words
bleep	blankout + beep
brunch	breakfast + lunch
fortnight	fourteen + nights
goodbye	God + be (with) + ye
motel	motor + hotel

LT66

pun • a play on words involving two similar-sounding words that have distinctive meanings

LT68
© 1997 Good Apple

Examples

"Bee it ever so bumble, there's no place like comb."

"Two maggots were fighting in dead Ernest."

"Eat drink and be merry for tomorrow you may diet."

—Gilbreth, Frank B. and Ernestine G. Carey. **Cheaper by the Dozen**. Crowell, 1948, 1963.

The course was listed in the FBI refresher catalog as: SLIME AND PUNISHMENT 3A

A one-day intensive seminar on nipping insect no-goodskies in the bug, presented by one of the nation's foremost slime fighters.

—Hass, E. A. **Incognito Mosquito Flies Again**. Random House, 1985.

91

vJ

92

redundancy

94

repetition

93

**quote or
quotation**

LT69

purpose

LT70

LT71

LT72

57

purpose • the author's reason for writing a literary piece

Examples

- to describe
- to entertain
- to inform
- to persuade

LT69

quote or quotation • a reference to the exact words spoken by another well-known person or used in a recognized literary work

Examples

"He who would be no slave, must consent to have no master.
Those who deny freedom to others, deserve it not for themselves;
and, under a just God, cannot long retain it." —From a letter to H.
L. Pierce and others, April 6, 1859.

—Freedman, Russell. **Lincoln: A Photobiography**. Clarion, 1987.

"It is nonviolence only when we love those that hate us," Gandhi
had written before his death.

—Fisher, Leonard Everett. **Gandhi**. Atheneum, 1995.

LT70

redundancy • the unnecessary sequential use of two or more words with identical or similar meanings; overblown phrasing

Example

"Did Mama sing every day?" asked Caleb. "Every-single-day?" He sat close to the fire, his chin in his hand. It was dusk, and the dogs lay beside him on the warm hearthstones.

"Every-single-day." I told him for the second time this week. For the twentieth time this month. The hundredth time this year? And the past few years?

—MacLachlan, Patricia. **Sarah, Plain and Tall**. HarperCollins, 1985.

Other Examples

- pain and suffering
- in any way, shape, or form

cool, calm, and collected
the exact same thing

repetition • the effective use of recurrent words, phrases, incidents, themes, images, or symbols in a literary piece

Examples

"Tomorrow, and tomorrow, and tomorrow,
Creeps in this petty pace from day to day'
—Shakespeare, William. **Macbeth**.

Were the whole world good as you—not an atom better—
Were it just as pure and true,
Just as pure and true as you;
Just as strong in faith and works;
Just as free from crafty quirks;
All extortion, all deceit;
Schemes its neighbors to defeat;
Schemes its neighbors to defraud;
Schemes some culprit to applaud—
Would this world be better?
—Anonymous, excerpt from "The Question"

LT71

LT72

95

BEST COPY AVAILABLE

58

96

LT73

resolution

LT76

rhyme

LT75

rhythm

rhyme scheme

97

98

resolution • the final plot component immediately following the falling action; the outcome of a story

LT74

Example

And there came a day when it was done.

"Done for now," Mick said. "It won't really be done until the trees are full grown—forty or fifty years—and then still won't be done until there are no more names or trees to put in. But done for now."

We were standing—Tru, Mick, Python, and I were standing by the end of the monument area. It was done and in some way looked like it had always been there.

—Paulsen, Gary. **The Monument**. Delacorte, 1991.

LT73

rhyme • in poetry the repetitive use of words or ending syllables that share the same sound

Examples

sand/band	syndicate/vindicate
labor/neighbor	show/know
curious/furious	ocean/motion
walk/talk	conformity/enormity
fiddler/riddler	

LT74

rhyme scheme • a standard rhyming pattern

Examples

couplet	aabbcc
limerick	aabba
quatrain	abab abcb abba

LT75

rhythm • a poetic beat using light and heavy stress patterns; the harmonious pattern of syllables in prose

Examples

iambic pentameter
iambic tetrameter
anapestic trimeter
dactylic tetrameter
trochaic tetrameter

LT76

101

61

**sequence of
events**

LT80

satire

LT77

rising action

LT78

Scene

LT79

102

LT78

satire • humorous mockery of the folly, vice, or stupidity of deserving individuals or institutions in hope of effecting reform

Example

1. Fern saves Wilbur's life.
 2. Wilbur is sold to the Zuckermans.
 3. Wilbur gets lonely at his new home.
 4. Wilbur meets Charlotte and they become friends.
 5. Wilbur learns he is set to be butchered.
 6. Charlotte begins to write complimentary words about Wilbur in her web.
- based on **Charlotte's Web** by E. B. White

LT77

rising action • the plot events that lead to the climax; complication

Example

- Aesop's Fables
- Alice in **Wonderland** by Lewis Carroll
- Animal Farm by George Orwell
- Brave New **World** by Aldous Huxley
- Gulliver's Travels by Jonathan Swift
- Vanity Fair by William Makepeace Thackeray

LT78

sequence of events • the standard plot flow—introduction, rising action, climax, falling action, resolution

Example

1. At age 14, Louise Bradshaw has always felt her parents gave preferential treatment to her twin Caroline.
 2. Caroline eventually enrolls at Juilliard, then marries Louise's best friend, Call Purnell.
 3. Embittered, Louise leaves home to find her own way.
 4. Louise becomes a midwife, marries, and becomes a mother.
 5. When she delivers a set of twins, she suddenly comes to terms with her bitterness.
- based on **Jacob Have I Loved** by Katherine Paterson

LT79

scene • in drama, the subdivision of a play or an act; one event in a story

Example

- The part in Shakespeare's **Hamlet** where Hamlet gives his famous monologue
- The part in William Gibson's **The Miracle Worker** where Helen Keller first understands fingerspelling
- The part in E. B. White's **Charlotte's Web** where Charlotte first writes a word in her web
- The part in Katherine Paterson's **Jacob Have I Loved** where Louise comes to terms with her sibling rivalry

slang

LT83

setting

LT81

stanza

LT84

simile

LT82

setting • the time and place in which a story takes place LT81

Examples

Time	Place	Title and Author
1906	Florida Everglades	Lostmans River by Cynthia DeFelice
The Future	The Community	The Giver by Lois Lowry
Modern Day	Seagrove, Oregon	I'm Going to Be Famous by Tom Birdseye
World War II	The Caribbean Sea	The Cay by Theodore Taylor
Sept. 12, 1290– Sept. 23, 1291	Stonebridge Manor, England	Catherine, Called Birdy by Karen Cushman

© 1997 Good Apple

© 1997 Good Apple

simile • a comparison between two distinct objects, using the words **like** or **as** LT82

Examples

Examples
The prairie was like a giant plate, stretching all the way to the sky at the edges.
—Conrad, Pam. Prairie Songs . HarperCollins, 1985.
Mrs. Underwood looked to be made of dried-out apples. She was small and tight and dry, just like her house, but with a shine that attracted me. She shook my hand, and her thin cool fingers felt like twigs that could be snapped in a minute.
—Rylant, Cynthia. Missing May . Orchard, 1992.

© 1997 Good Apple

© 1997 Good Apple

stanza • a division within a poem, consisting of a number of related lines LT84

Example

"Shenandoah"
Oh, Shenandoah, I long to hear you, And see your rolling river,
Oh, Shenandoah, I long to hear you, Away, I'm bound away. 'Cross the wide Missouri.
Tis sev'n long years since last I saw you, And heard your rolling river,
Tis sev'n long years since last I saw you, Away, I'm bound away. 'Cross the wide Missouri.
When first I took a rambling notion To leave your rolling river,
To sail across the briny ocean, Away, I'm bound away. 'Cross the wide Missouri.

slang • nonstandard colorful sayings or terms; irreverent street language LT83

Example

Thomas says the king and the people of his court have chosen each his own special profanity so that they don't have to say "Deus!" or "Corpus bones!" or "Benedicite!" as we ordinary folk do. The king says "God's breath!" His son says "God's teeth!" Thomas says "God's feet!" I, not being ordinary shall choose one also. I will try one on each day and see what fits me best. Today it is: God's face!
—Cushman, Karen. Catherine, Called Birdy . Clarion, 1994.

© 1997 Good Apple

© 1997 Good Apple

LT84

© 1997 Good Apple

© 1997 Good Apple

110

**Surprise
ending**

LT87

109

Suspense

LT88

65

subplot

LT85

style

LT86

subplot • a minor related story within the dominant plot

style • an author's unique way of writing—creative or recognizable uses of theme, diction, syntax, imagery, rhythm, or figurative language

Examples

Gary Paulsen uses sentence fragments and one word sentences.
Truman Capote uses run-on sentences filled with series and clauses.

Pam Conrad uses setting-linked simile and metaphor.

Katherine Paterson uses obscure yet powerful words.

Gloria Houston infuses character dialogue with Appalachian dialect.

Paula Danziger writes humorously about the problems of adolescence.

LT86

LT85

The growth of Rocky as an artist and the developing relationship between Tru and Mick are minor stories within the greater plot of how Bolton, Kansas, gets a war memorial in **The Monument** by Gary Paulsen.

Example

111

99
112

LT88

suspense • the feelings of excitement, anxiety, and anticipation radiating from a story that motivate the reader to read on

LT87

surprise ending • an unexpected conclusion to a story. Often marked by satisfaction or disappointment

Example

Jim had not yet seen his beautiful present. She held it out to him eagerly upon her open palm. The dull, precious metal seemed to flash with a reflection of her bright and ardent spirit.
"Isn't it a dandy, Jim? I hunted all over town to find it. You'll have to look at the time a hundred times a day now. Give me your watch. I want to see how it looks on it."
Instead of obeying, Jim tumbled down on the couch and put his hands under the back of his head and smiled.

"Dell," said he, "lets put our Christmas presents away and keep 'em awhile. They're too nice to use just at present. I sold the watch to get the money to buy your combs. And now, suppose you put the chops on."

—Henry O. **The Gift of the Magi**.

LT88

Example

He walked slowly up to his mother, one eye closed and the other focused down the barrel of the rifle, slowly, slowly, his bare feet sure and steady in the grass.

"Get in the wagon, Ma," he ordered.
"Paulie, you put that down." She was backing up, her arms held away from her sides.
"Into the wagon, Ma," he repeated.

"Paulie, your pa is gonna—" A blast exploded at her feet, and the hem of her skirt tore from her and flapped on the ground.

—Conrad, Pam. **Prairie Songs**. HarperCollins, 1985.

© 1997 Good Apple

© 1997 Good Apple

© 1997 Good Apple

114

theme

113

tone

67

LT91

LT92

Symbolism

Synecdoche

LT89

LT90

LT90

synecdoche • referring to a whole by one of its parts or a more comprehensive whole

Examples

- calling a school principal "the administration"
- calling a singer "a voice"
- calling manual laborers "hands"
- calling police officers "the law"
- calling the Buccaneers "Tampa"

LT89

symbolism • the use of images in literature that represent other entities or meanings

Symbol	Meaning
fire	passion
water	cleansing
roses	love
birds	freedom
sun	happiness
black	death
river	life
shadow	foreboding

LT92

tone • manner of expression revealing author's attitude toward subject matter or reader

Examples

- distant
- formal
- humorous
- informal
- intimate
- serious

LT91

theme • the author's message or the main idea of a story

Examples

Theme	Title and Author
friendship	Charlotte's Web by E. B. White
art; war	The Monument by Gary Paulsen
survival	Hatchet by Gary Paulsen
restoration	The Lost Sailor by Pam Conrad
independence	Lyddie by Katherine Paterson

115

89

116

G2

ABC poem

G1

adventure

G4

anecdote

G3

almanac

69

117

118

adventure • a literary work with elements of risk, action, and suspense

Examples

Bones on Black Spruce Mountain by David Budbill

Dead Man in Indian Creek by Mary Downing Hahn

Rescue Josh McGuire by Ben Mikaelson

The Cay by Theodore Taylor

Trapped in Death Cave by Bill Wallace

© 1997 Good Apple

ABC poem • unrhymed verse of up to 26 lines, each word beginning sequentially with the letters of the alphabet

Example

"Food"

Apples	nuts, oranges, peelings
bubbly corn dishes	quiche
eating favorites	ripe strawberries, tacos
greedy helpings	unlimited vegetables
ices	weiners [sic]
juicy kumquat	xcellent, yummy zucchini
luscious melons	

—From **Calliope** by Greta Barclay Lipson, Ed.D. and Jane A. Romatowski, Ed.D. © 1981 by Good Apple, an imprint of Modern Curriculum, Simon & Schuster Elementary. Used by permission.

G1

adventure • a literary work with elements of risk, action, and suspense

Examples

Bones on Black Spruce Mountain by David Budbill

Dead Man in Indian Creek by Mary Downing Hahn

Rescue Josh McGuire by Ben Mikaelson

The Cay by Theodore Taylor

Trapped in Death Cave by Bill Wallace

© 1997 Good Apple

anecdote • a brief interesting or humorous story

Example

"Food"

Apples	nuts, oranges, peelings
bubbly corn dishes	quiche
eating favorites	ripe strawberries, tacos
greedy helpings	unlimited vegetables
ices	weiners [sic]
juicy kumquat	xcellent, yummy zucchini
luscious melons	

—From **Calliope** by Greta Barclay Lipson, Ed.D. and Jane A. Romatowski, Ed.D. © 1981 by Good Apple, an imprint of Modern Curriculum, Simon & Schuster Elementary. Used by permission.

G3

almanac • a reference book published annually that contains updated statistics, lists, tables, and charts of information from many fields

Examples

Poor Richard's _____ by Benjamin Franklin

Statistical Abstract of the United States published by U.S. Bureau of the Census

The Information Please _____ published by Houghton Mifflin

The Old Farmer's _____ published by Yankee Publishing

World _____ & **Book of Facts** published by Funk & Wagnalls

119

© 1997 Good Apple

G4

anecdote • a brief interesting or humorous story

Example

A small child was drawing a picture and his teacher said, "That's an interesting picture. Tell me about it." "It's a picture of God."

"But nobody knows what God looks like."

"They will when I get done."

—Canfield, Jack and Mark Victor Hansen. **Chicken Soup for the Soul**. Health Communications, Inc., 1993.

122

autobiography

G7

anthology

G5

121

ballad

G8

atlas

G6

71

anthology • a collection of literary pieces, such as poems, essays, short stories, or plays, contained in one volume

G5

atlas • a reference book of maps, geographic tables, and charts

Examples

Good Books, Good Times! poems selected by Lee Bennett Hopkins

Hey! Listen to This: Stories to Read Aloud edited by Jim Trelease

Spoon River _____ by Edgar Lee Masters

The Dream Keeper: And Other Poems by Langston Hughes

Where the Sidewalk Ends by Shel Silverstein

© 1997 Good Apple

Examples

_____ of **Treasure Maps** published by Nelson

Florida County Maps published by C. J. Puetz

Hammond _____ of the World
Mobil Road _____ and **Trip Planning Guide**

Published by H.M. Gousha

Rand McNally _____ of the United States

autobiography • the story of a person's life written by that person

Examples

Coal Miner's Daughter by Loretta Lynn with George Vecsey

How I Came to Be a Writer by Phyllis Reynolds Naylor

Night by Elie Wiesel

Rosa Parks: My Story by Rosa Parks

The Story of My Life by Helen Keller

ballad • a narrative poem or folk song with simple stanzas and a recurring refrain

Examples

Gunga Din by Rudyard Kipling

Hero by Mariah Carey and Walter Afanasieff

John Brown's Body by Stephen Vincent Benét

Lord Randall My Son by Anonymous

Rime of the Ancient Mariner by Samuel Taylor Coleridge

© 1997 Good Apple

© 1997 Good Apple

chapbook

G11

biography

G9

cento

G10

cinquain

G12

biography • the story of a person's life

G9

Examples

Frances Hodgson Burnett: Beyond the Secret Garden by Jean Shirley and Angelica Shirley Carpenter

Look Homeward: A Life of Thomas Wolfe by David Herbert Donald

Peter the Great: His Life and World by Robert K. Massie
Prairie Visions: The Life and Times of Solomon Butcher by Pam Conrad

The Double Life of Pocahontas by Jean Fritz

© 1997 Good Apple

cento • a rhymed **aabbcc** "patchwork" poem consisting of lines borrowed from various existing poems

Examples

a (Mother Goose)

a (William Wordsworth)

b (George Herbert)

b (Richard Crashaw)

c (Ralph Waldo Emerson)

c (John Keats)

—Lipson, Greta and Jane Romatowski. **Calliope**. Good Apple, 1981.

© 1997 Good Apple

G10

© 1997 Good Apple

cinquain • an unrhymed 5-line poem dividing 22 syllables into a 2-4-6-8-2 pattern

Example

Rain

Heavy, Awesome

Drenching, soaking, penetrating
Renewing the earth's firmament

Soil-soaker

—From **Calliope** by Greta Barclay Lipson, Ed.D. and Jane A. Romatowski, Ed.D. © 1981 by Good Apple, an imprint of Modern Curriculum, Simon & Schuster Elementary. Used by permission.

128

127

comedy

G15

clerihew

G13

comic strip

G16

classic

G14

classic • a definitive literary work that has been widely read and recognized for many years G13

Examples

Hans Brinker or the Silver Skates by Mary Dodge

Heidi by Johanna Spyri

Little Women by Louisa May Alcott

Moby Dick by Herman Melville

Treasure Island by Robert Louis Stevenson

White Fang by Jack London

clerihew • a humorous 4-line rhymed poem based on a person's name G14

Examples

Geoffrey Chaucer

Could hardly have been coarser,
But this never harmed the sales
Of his "Canterbury Tales."

—Baldick, Chris. **The Concise Oxford Dictionary of Literary Terms**. Oxford, 1990.

Sir Humphrey Davy

Abominated gravy.
He lived in the odium
Of having discovered sodium.

—Bentley, Edmund Clerihew, as found in **The Poetry Dictionary** by John Philip Drury. Story Press, 1995.

comedy • a humorous play or literary work G15

Examples

A Connecticut Yankee in King Arthur's Court by Mark Twain

A Midsummer Night's Dream by William Shakespeare

Funny Girl by Isabel Lennart

The Importance of Being Earnest by Oscar Wilde

The Odd Couple by Neil Simon

comic strip • a humorous vignette illustrated with multipaneled scenes, caricatures, and ballooned dialogue G16

Examples

Beetle Bailey by Mort Walker

Blondie by Chic Young

Garfield by Jim Davis

Mickey Mouse by Walt Disney

Peanuts by Charles Schulz

134

contemporary
fiction

companion
title

G19

133

couplet

G20

Concrete
poem

G18

companion title • a literary piece that stands alone but is related in character or setting to another work

Examples

- The Borrowers**
- The Borrowers Afield**
- The Borrowers Afloat**
- The Borrowers Aloft**
- The Borrowers Avenged**
- All by Mary Norton

—All by Laura Ingalls Wilder

concrete poem • verse arranged visually or shaped to represent its theme

G18

G17

- Little House on the Prairie**
- Little House in the Big Woods**
- By the Shores of Silver Lake**
- Farmer Boy**
- These Happy Golden Years**

—All by Laura Ingalls Wilder

Examples

I
 wish
 everyone
 could see my
 Christmas tree
 and have the fun
 and feel the childish
 glee that comes to me when
 decorating it for all my friends
 to see.

—Strouf, Judie. **The Literature Teacher's Book of Lists**,
The Center for Applied Research in Education, 1993. Used by
permission of Prentice Hall/Career & Personal Development.

couplet • a 2-lined rhyming stanza or poem

G18

G20

G19

contemporary fiction • a literary work with no distinguishable regional or periodic attachments that technically could occur anywhere in modern times

Examples

- A Taste of Blackberries** by Doris Buchanan Smith
- On My Honor** by Marion Dane Bauer
- The Best Christmas Pageant Ever** by Barbara Robinson
- The Dead Man in Indian Creek** by Mary Downing Hahn
- The Summer of the Swans** by Betsy Byars

G20

Example
"Trees"

I think that I shall never see
A poem lovely as a tree.
A tree whose hungry mouth is prest
Against the earth's sweet flowing breast;
A tree that looks at God all day,
And lifts her leafy arms to pray;
A tree that may in Summer wear
A nest of robins in her hair;
Upon whose bosom snow has lain;
Who intimately lives with rain.
Poems are made by fools like me,
But only God can make a tree.

—Kilmer, Joyce. **Trees and Other Poems**. George H. Doran Co., 1914.

135

136

87

138

dictionary

G23

diamante

G21

137

drama

G24

diary

G22

diamante • a form of unrhymed poetry that physically resembles a diamond; related to cinquain

G21

diary • a daily written record of one's personal experiences

G22

Example

- Love
- Warm, wonderful
- Embracing, hugging, laughing
- Parents, relatives, — Strangers, enemies
- Neglected, frightened, trembling,
- Cold, bitter,
- Hate

—From **Calliope** by Greta Barclay Lipson, Ed.D. and Jane A. Romatowski, Ed.D. © 1981 by Good Apple, an imprint of Modern Curriculum, Simon & Schuster Elementary. Used by permission.

© 1997 Good Apple

© 1997 Good Apple

© 1997 Good Apple

© 1997 Good Apple

example • a daily written record of one's personal experiences

Examples

- Anne Frank: The _____ of a Young Girl Catherine, Called Birdy* by Karen Cushman
- Go Ask Alice* by Anonymous
- The _____ of Latoya Hunter: My First Year in Junior High*
- Z for Zachariah* by Robert C. O'Brien

drama • a literary work designed for public performance by actors

Examples

- Hamlet* by William Shakespeare
- Our Town* by Thornton Wilder
- Raisin in the Sun* by Lorraine Hansberry
- The Effect of Gamma Rays on Man-in-the-Moon Marigolds* by Paul Zindel
- The Miracle Worker* by William Gibson

dictionary • a reference book used for finding meanings, pronunciations, and other information related to words
Webster's New World _____ published by Prentice Hall

published by by

dictionary • a reference book used for finding meanings, pronunciations, and other information related to words

Examples

- Cassell's Spanish _____ and Wagnalls* published by Funk _____ of **Scientific and Technical Terms** published by McGraw-Hill
- Partridge's Concise _____ of Slang and Unconventional English* published by Macmillan
- The American Heritage _____* published by Houghton Mifflin

139

140

08

142

encyclopedia

G27

dramatic
poem

G25

141

epic

G28

elegy

G26

dramatic poem • a narrative play written in verse form, involving two or more voices

G25

Examples

- "Canterbury Tales" by Geoffrey Chaucer
- Choruses from "The Rock" by T. S. Eliot
- "Sordello" by Robert Browning
- "The Death of the Hired Man" by Robert Frost
- "Ulysses" by Alfred, Lord Tennyson

© 1997 Good Apple

elegy • a poem lamenting a death

G26

Examples

- "In Memoriam A.H.H." by Alfred, Lord Tennyson
- "Oh Captain, My Captain" by Walt Whitman
- "Thanatopsis" by William Cullen Bryant
- "Annabel Lee" by Edgar Allan Poe
- "I Have a Rendezvous With Death" by Alan Seeger

© 1997 Good Apple

encyclopedia • a comprehensive reference book containing articles on a wide variety of topics

G27

- Examples**
- Americana
 - Britannica
 - Compton's
 - Grolier's
 - The World Book

© 1997 Good Apple

epic • a long narrative work of poetry, prose, or drama that ceremoniously recounts the deeds of a legendary hero

G28

- Examples**
- "Hiawatha" by Henry Wadsworth Longfellow (poem)
 - October (a.k.a.) Ten Days That Shook the World** by Sergei Mikhailovich Eisenstein (drama)
 - Odyssey** by Homer (classical)
 - "Paradise Lost" by John Milton (poem)
 - War and Peace** by Leo Tolstoy (novel)

© 1997 Good Apple

146

essay

G31

epigram

G29

145

eulogy

G32

epitaph

G30

epitaph • a short poem, often engraved on a tombstone, that memorializes someone who has died G30

Example

We have a pretty witty King
Whose word no man relies on,
Who never said a foolish thing,
Nor ever did a wise one.

—Willmont, John, 2nd Earl of Rochester

The Body of
B. Franklin, Printer
(Like the Cover of an old Book
Its Contents torn out
And strip of its Lettering and Gilding)
Lies here, food for Worms.
But the Work shall not be lost,
For it will (as he believed) appear once more,
In a new and more elegant Edition
Revised and corrected
by the Author

—proposed epitaph of Benjamin Franklin, age 20

epigram • a concise, clever poem that expresses a single observation G29

Example

We have a pretty witty King
Whose word no man relies on,
Who never said a foolish thing,
Nor ever did a wise one.

—Willmont, John, 2nd Earl of Rochester

essay • a short, formal or informal, written discussion of a subject; composition G31

Examples

"A Few Minutes with Andy Rooney" (collection)
"How to Make History Dates Stick" by Mark Twain
"Nature" by Ralph Waldo Emerson
"The Fire Next Time" by James Baldwin
"The Fisherwoman's Daughter" by Ursula K. Le Guin

eulogy • a spoken or written tribute praising someone who has died G32

Examples

Memorial Services in the Congress of the United States and Tributes in _____ of Dwight D. Eisenhower, Late a President of the United States
published by the U.S. Government Printing Office
Michael Landon: Life, Love & Laughter: A Tribute to a Beloved Actor by the People Who Knew Him Best by Harry and Pamela Flynn

epitaph • a short poem, often engraved on a tombstone, that memorializes someone who has died G30

Example

The Body of
B. Franklin, Printer
(Like the Cover of an old Book
Its Contents torn out
And strip of its Lettering and Gilding)
Lies here, food for Worms.
But the Work shall not be lost,
For it will (as he believed) appear once more,
In a new and more elegant Edition
Revised and corrected
by the Author

—proposed epitaph of Benjamin Franklin, age 20

eulogy • a spoken or written tribute praising someone who has died G32

Examples

Memorial Services in the Congress of the United States and Tributes in _____ of Dwight D. Eisenhower, Late a President of the United States
published by the U.S. Government Printing Office
Michael Landon: Life, Love & Laughter: A Tribute to a Beloved Actor by the People Who Knew Him Best by Harry and Pamela Flynn

The Legacy of Nehru: A Memorial Tribute
edited by K. Natwar-Singh

150

fantasy

149

fiction

85

G35

G36

fable

fairy tale

G33

G34

fairy tale • a story involving legendary royalty, commoners, and magical characters; often begins with **Once upon a time . . .** and ends with . . . **they lived happily ever after.**

Examples

- “Cinderella” by Charles Perrault
- “Rumpelstiltskin” by the Brothers Grimm
- “The Frog Prince” by the Brothers Grimm
- “The Little Mermaid” by Hans Christian Andersen
- “The Princess Bride” by William Goldman

fable • a short story with a moral; commonly uses animal characters with human characteristics

Examples

- “The Boy Bathing” (There is a time and place for everything.)
- “The Crow and the Pitcher” (Necessity is the mother of invention.)
- “The Fox and the Grapes” (Don’t trust the advice of a man in trouble.)
- “The Thief and His Mother” (Spare the rod and spoil the child.)
- “The Wolf in Sheep’s Clothing” (Looks can be deceiving.)

G34

G33

fiction • a literary work created by the author's imagination; an untrue story

Examples

- fantasy
- folklore
- novel
- serial
- short story

fantasy • a fictional work marked by supernatural or magical characters and events that could not happen in real life

Examples

- High fantasy (set within a created world):
- A Wrinkle in Time** (Camazotz) by Madeleine L’Engle
- Tehanu** (Earthsea) by Ursula K. Le Guin
- The Lion, the Witch, and the Wardrobe** (Narnia) by C. S. Lewis
- The Wizard of Oz** (Oz) by L. Frank Baum
- Low fantasy (set within the real world):
- Charlotte’s Web** by E. B. White

G36

G35

- Mrs. Frisby and the Rats of NIMH** by Robert O’Brien
- Pippi Longstocking** by Astrid Lindgren
- The Indian in the Cupboard** by Lynne Reid Banks

free verse

G39

folklore

G37

folk tale

G38

grue

G40

folklore • the traditional oral culture of a people
Examples
 beliefs
 fables
 fairy tales
 folk tales
 legends
 myths
 parables
 practices
 tall tales

G37

folk tale • a magical story that is unique to a cultural group and that has been modified by years of oral retellings prior to being put into print

Examples

Beauty and the Beast by Jan Brett
East o' the Sun and West o' the Moon by P. J. Lynch
Momotaro, the Peach Boy by Linda Shute
Rip Van Winkle by Washington Irving
Sundiata, Lion King of Mali by David Wisniewski

G38

grue • a short, simple, gruesome rhyming poem
Example
 Lizzie Borden took an axe,
 And gave her mother forty whacks.
 When she saw what she had done,
 She gave her father forty-one!
 —Anonymous

G39

free verse • poetry that follows no standard pattern of rhythm or rhyme
Examples
 "Leaves of Grass" by Walt Whitman
 "Paterson" by William Carlos Williams
 Psalm 8:1–9 by King David
 "Thanatopsis" by William Cullen Bryant
 "The North Sea" by Heinrich Heine

155

156

88

horror

G43

historical
fiction

G41

humor

G44

haiku • a 3-line, 17-syllable poetic form of Japanese origin that describes a single natural image in a 5-7-5 syllabic pattern

G41

© 1997 Good Apple

Examples

Letter's fading ink
Flows like silent, running streams
Tears from broken hearts
—R. Howard Blount, Jr.

Eagle wings take flight
Catching thermal canyon winds
Soaring over all
—R. Howard Blount, Jr.

historical fiction • an untrue story set in an authentic period from the past and characterized by events that could have happened

G42

© 1997 Good Apple

Examples

Gone With the Wind by Margaret Mitchell
Island of the Blue Dolphins by Scott O'Dell
Number the Stars by Lois Lowry
Shane by Jack Schaefer

The Witch of Blackbird Pond by Elizabeth George Speare

horror • a literary work marked by elements of extreme suspense told in shocking, gruesome detail; a thriller

G43

© 1997 Good Apple

Examples

Creepshow by Stephen King
Dracula by Bram Stoker
Frankenstein by Mary Shelley
The Stepsister by R. L. Stine
The Tell-Tale Heart by Edgar Allan Poe

humor • a funny literary work

G44

© 1997 Good Apple

Examples

How to Eat Fried Worms by Thomas Rockwell
Sideways Stories from Wayside School by Louis Sachar
Soup by Robert Newton Peck
The Best Christmas Pageant Ever by Barbara Robinson
The Cat Ate My Gymsuit by Paula Danziger
Who Put That Hair in My Toothbrush? by Jerry Spinelli

162

journal

G47

interactive
fiction

161

journalism

G48

information
book

G45

166

light verse

G51

165

limerick

G52

93

legend

G49

letter

G50

legend • an unverified story passed down orally from generation to generation

letter • any formal or informal written communication from one person to another

Examples

How the Animals Got Their Colors by Michael Rosen

How Turtle's Back Was Cracked retold by Gayle Ross

The _____ of the Indian Paintbrush retold by Tomie dePaola

The _____ of El Dorado adapted by Nancy Van Laan

The Seven Voyages of Sinbad the Sailor

G49

G50

Definitions

Example

May 12

Dear Mr. Henshaw,

My teacher read your book about the dog to our class.
It was funny. We licked it.

Your friend,
Leigh Botts (boy)

—Cleary, Beverly. **Dear Mr. Henshaw**. Morrow, 1983.

limerick • a humorous 5-line poem in which the first, second, and fifth lines rhyme and contain 3 stresses, while the third and fourth lines rhyme and contain 2 stresses

Examples

There is a Young Lady, whose nose,
Continually prospers and grows;
When it grew out of sight,
She exclaimed in a fright,
"Oh! Farewell to the end of my nose!"

There was an Old Man who said, "Hush!
I perceive a young bird in this bush!"
When they said, "Is it small?"
He replied, "Not at all;
It is four times as big as the bush!"

BEST COPY AVAILABLE

G51

light verse • an amusing form of verse having no serious purpose

Examples

clerihew

epigram

limerick

nonsense

parody

167

94
168
—Edward Lear

**modern
classic**

G55

memoir

G53

mystery

169

G56

G54

lyric poem • a form of melodious verse

Examples

- ballad
- elegy
- hymn
- ode
- psalm
- sonnet

G53

memoir • an autobiographical account concerning a period in one's life

Examples

- A Girl from Yamhill* by Beverly Cleary
- An American Childhood* by Annie Dillard
- I Know Why the Caged Bird Sings* by Maya Angelou
- Keeping Faith: _____ of a President*
by Jimmy Carter
- Prairie-Town Boy* by Carl Sandburg

G54

metaphor • a figure of speech in which one thing is called by the name of another thing to suggest a resemblance

Examples

- The Road Not Taken* by Robert Frost
- When Lilacs Last in the Dooryard Bloom'd* by Walt Whitman
- Song of Myself* by Walt Whitman
- Casey at the Bat* by Ernest L. Thayer
- Invictus* by William Ernest Henley

G55

modern classic • a newly published literary work that has gained considerable attention and has been widely read in recent years

Examples

- Flowers for Algernon* by Daniel Keyes
- Of Mice and Men* by John Steinbeck
- The Color Purple* by Alice Walker
- The Yearling* by Marjorie Kinnan Rawlings
- To Kill a Mockingbird* by Harper Lee

G55

mystery • a literary work featuring a plot that revolves around an unsolved crime

Examples

- Encyclopedia Brown, Boy Detective*
by Donald Sobol
- Murder on the Orient Express* (Hercule Poirot)
by Agatha Christie
- The Case of the Velvet Claws* (Perry Mason)
by Erle Stanley Gardner
- The Dollhouse Murders* by Betty Ren Wright
- The Hound of the Baskervilles* (Sherlock Holmes)
by Sir Arthur Conan Doyle

G56

174

nonfiction

G59

narrative
poem

173

97

myth

G57

G60

myth • an ancient story of gods, goddesses, and superhuman heroes that explains events from a cultural standpoint

Examples

Isis and Osiris (Egyptian)

King Arthur and the Knights of the Round Table (Celtic)

The Birth of Venus (Roman)

The Twelve Labors of Hercules (Greek)

Thor, the God of Thunder (Norse)

G57

© 1997 Good Apple

narrative poem • a poem that tells a story

Examples

"Casey at the Bat" by Ernest Law Thayer

"Paul Revere's Ride" by Henry Wadsworth Longfellow

"The Cremation of Sam McGee" by Robert W. Service

"The Highwayman" by Alfred Noyes

"The Night Before Christmas" by Clement C. Moore

© 1997 Good Apple

G58

876

nonfiction • any true written work

Examples

biography

essay

informational book

journalism

textbook

nonfiction • any true written work

Examples

biography

essay

informational book

journalism

textbook

nonsense • an amusing poem characterized by uses of nonexistent terms and illogical ideas

Examples

From "Jabberwocky":

Twas brillig, and the slithy toves
Did gyre and gimble in the wabe:
All mimsy were the borogoves,
And the mome raths outgrabe.
—Carroll, Lewis, "Jabberwocky."

From "The Jumblies":

And everyone said, "If we only live,
We too will go to sea in a Sieve,—
To the hills of the Chankly Bore!"
Far and few, far and few,

Are the lands where the Jumblies live,
Their heads are green, and their hands are blue,
And they went to sea in a Sieve.
—Lear, Edward, "The Jumblies."

© 1997 Good Apple

G59

© 1997 Good Apple

G60

175

BEST COPY AVAILABLE

G61

novel

G62

G63

novella

177

G64

**nursery
rhyme**

99

178

novel • a book-length work of fictional prose with a complex extended plot

Examples

Anne of Green Gables by L. M. Montgomery

Little Lord Fauntleroy by Frances Hodgson Burnett

Stepping on the Cracks by Mary Downing Hahn

The Cay by Theodore Taylor

The Yearling by Marjorie Kinnan Rawlings

novelette • a cheaply produced, sensational short novel; pulp fiction

Examples

Destry Rides Again by Max Brand

Magdalena, the Beautiful Mexican Maid by Ned Buntline

The Black Avenger by Ned Buntline

The Resurrection of Jimber-Jaw by Edgar Rice Burroughs

Wake for the Living by Ray Bradbury

G61
© 1997 Good Apple

novella • a fictional work of intermediate length and complexity that place it between a short story and a novel; a short novel

Examples

Animal Farm by George Orwell

Breakfast at Tiffany's by Truman Capote

Sarah, Plain and Tall by Patricia MacLachlan

Stone Fox by John Reynolds Gardiner

The Friendship by Mildred D. Taylor

G63
© 1997 Good Apple

nursery rhyme • traditional rhythmic rhyming verse for young children

Examples

"Humpty Dumpty"

"Jack and Jill"

"Little Boy Blue"

"Old Mother Hubbard"

"There Was a Crooked Man"

G64
© 1997 Good Apple

G65

parable

Ode

G68

pastoral poem

parallel poem

G67

101

181

182

ode • a lengthy, formal lyric poem with a serious tone

parable • an allegorical story that illustrates a religious lesson or moral

Examples

"Dejection" by Samuel Taylor Coleridge

" to a Nightingale" by John Keats
 " to Spring" by Thomas Gray

"The Wreck of the Deutschland" by Gerard Manley Hopkins

"To the Memory of My Beloved Master, William Shakespeare"
by Ben Jonson

—**The Holy Bible (KJV)**

© 1997 Good Apple

G65

G66

© 1997 Good Apple

—Strouf, Judie. **The Literature Teacher's Book of Lists**,
The Center for Applied Research in Education, 1993. Used
by permission of Prentice Hall/Career & Personal
Development.

parallel poem • verse in which each line begins
or ends with the same word or phrase

Example

"I can . . ."
 I can run;
 I can try;
 I can dream;
 I can fly;
 I can do anything if I aim for the sky.

pastoral poem • verse about country life, especially
related to shepherding; idyll

Examples

"As You Like It, II, v." by William Shakespeare
 "Elegy Written in a Country Churchyard" by Thomas
Gray
 "The Deserted Village" by Oliver Goldsmith
 "The Faerie Queen" by Edmund Spenser

© 1997 Good Apple

G67

© 1997 Good Apple

periodical

186

poetry

play

185

prequel

103

G71

G72

G69

G70

G70

play • a drama acted out onstage**Examples**

- Romeo and Juliet** by William Shakespeare
- The Mousetrap** by Agatha Christie
- Bell, Book and Candle** by John Van Druten

G69

periodical • a regularly issued news publication; newspaper, magazine, bulletin**Examples**

- Ladies' Home Journal**
- National Examiner**
- Publisher's Weekly**
- The New York Times**
- The Tampa Tribune**

prequel • a companion literary piece, complete in itself, that gives an account of events prior to the narrative of an earlier work**Example**

- Garden of Shadows**, the first book sequentially in "The Dollanganger Series" by V. C. Andrews, was the last to be published.

G71

poetry • creative writing characterized by formal patterns of verse, thought and emotion, lines and stanzas, rhythm and rhyme**Examples**

- free verse
- grue
- haiku
- limerick
- sonnet

G72

prequel • a companion literary piece, complete in itself, that gives an account of events prior to the narrative of an earlier work**Example**

- Garden of Shadows**, 1987
- Flowers in the Attic**, 1979
- Petals on the Wind**, 1980
- If There Be Thorns**, 1981
- Seeds of Yesterday**, 1983

187

188

104

prose

G74

propaganda

G73

G76

quatrains

105

189

proverb

190

G75

G77

**reference
books**

**realistic
fiction**

romance

**science
fiction**

193

107

194

G77

G78

G79

G80

realistic fiction • a created literary piece involving elements that could actually occur in life

G77

© 1997 Good Apple

Examples

- adventure
- contemporary fiction
- historical fiction
- romance
- western

reference books • volumes containing extensive information within a specific area

G78

© 1997 Good Apple

Examples

- almanac
- atlas
- dictionary
- encyclopedia
- thesaurus

romance • a literary work featuring a plot that revolves around a love affair

G79

© 1997 Good Apple

Examples

- Bingo Brown, Gypsy Lover* by Betsy Byars
- Ivanhoe* by Sir Walter Scott
- Love Story* by Erich Segal
- Romeo and Juliet* by William Shakespeare
- The Reluctant Widow* by Georgette Heyer

science fiction • a futuristic work of literary fantasy characterized by time and space travel, nonexistent technology, alien creatures, and other improbable scientific events

G80

© 1997 Good Apple

Examples

- A Journey to the Center of the Earth* by Jules Verne
- A Wrinkle in Time* by Madeleine L'Engle
- Jurassic Park* by Michael Crichton
- My Teacher Is an Alien* by Bruce Coville
- The Martian Chronicles* by Ray Bradbury
- War of the Worlds* by H. G. Wells

195

BEST COPY AVAILABLE

196
801

198

serial

G83

script

G81

197

sermon

G84

sequel

G82

109

script • the written version of a play or motion picture

sequel • a companion literary piece, complete in itself, that continues the narrative of an earlier work

Example

(From Act I)

KATE

She can't see.

[She takes the lamp from him, moves it before the child's face.]

She can't see!

KELLER *[hoarsely]*

Helen.

KATE

Or hear. When I screamed she didn't blink. Not an eyelash—

KELLER

Helen. Helen!

KATE

She can't hear you.

KELLER

Helen!

—Gibson, William. *The Miracle Worker*. Knopf, 1956, 1957.

G81

© 1997 Good Apple

sequel • a companion literary piece, complete in itself, that continues the narrative of an earlier work

G82

© 1997 Good Apple

Examples

Hatchet, 1986 → **The River**, 1991 → **Brian's Winter**,

1996 by Gary Paulsen

Indian in the Cupboard, 1980 → **The Return of the Indian**, 1986 → **The Secret of the Indian**, 1989 → **The Mystery of the Cupboard**, 1993 by Lynne Reid Banks

© 1997 Good Apple

serial • a collection of stories published in sequential installments that feature the same characters, setting, or theme

G83

© 1997 Good Apple

Examples

"Culpepper Adventures: Dunc and Amos Meet the Slasher" by Gary Paulsen

"Fear Street" and "Goosebumps" by R. L. Stine

"Sweet Valley High" by Francine Pascal

"The Babysitters Club" by Ann M. Martin

"The Hardy Boys" by Franklin W. Dixon

G84

© 1997 Good Apple

sermon • a religious discourse offering words of encouragement and correction

Examples

"Let's Keep Christmas" by Peter Marshall

"Loving Your Enemies" by Dr. Martin Luther King, Jr.

"Sinners in the Hands of an Angry God" by Jonathan Edwards

"The Gift of Salvation" by Billy Graham

"Ye Must Be Born Again" by Billy Sunday

200

199

soliloquy

G86

**short
story**

G85

G88

tabloid

201

sonnet

202

G87

111

G86

short story • a brief work of fiction that can be read in one sitting

G85

Examples
 "A Christmas Memory" by Truman Capote
 "The Lady or the Tiger?" by Frank R. Stockton
 "The Lottery" by Shirley Jackson

"The Ransom of Red Chief" by O. Henry
 "The Secret Life of Walter Mitty" by James Thurber

© 1997 Good Apple

soliloquy • a dramatic monologue given by a lone character

Example

To be or not to be: that is the question:
 Whether 'tis nobler in the mind to suffer
 The slings and arrows of outrageous fortune,
 Or take arms against a sea of troubles,
 And by opposing end them. . . .

—Shakespeare, William. **Hamlet**, Act II, Scene I.

G86

© 1997 Good Apple

sonnet

• a 14-line rhyming lyric poem with lines of equal length that follows one of several conventional rhyme schemes

tabloid • a highly illustrated, half-size newspaper featuring sensational stories and general gossip

Examples

Globe
National Enquirer
Sun
The Star
Weekly World News

© 1997 Good Apple

G87

© 1997 Good Apple

Examples

"Bright Star, Would I Were Steadfast as Thou Art" by John Keats
 "Leda and the Swan" by William Butler Yeats
 "Ozymandias" by Percy Bysshe Shelley
 "Symptoms" by Robert Lowell
 "Upon Westminster Bridge" by William Wordsworth

tanka

G90

tall tale

G89

G92

textbook

205

tercer

113

206

G91

tall tale • a humorous, highly exaggerated story detailing the impossible feats of a folk character

Examples

- Swamp Angel
- Pecos Bill
- Paul Bunyan
- John Henry
- Slappy Hooper

tanka • a 5-line, 31-syllable poetic form of Japanese origin in a 5-7-5-7-7 syllabic pattern; related to haiku

G90

The rain spills from clouds
Over thirsty grass and trees
It mists the landscape
Like a soft gentle shower
Spring awakens the whole world.

—From **Calliope** by Greta Barclay Lipson, Ed.D. and Jane A. Romatowski, Ed.D. © 1981 by Good Apple, an imprint of Modern Curriculum, Simon & Schuster Elementary. Used by permission.

Example

tercet • a 3-line rhymed stanza or poem; a triplet

Example

"The Flies and the Honey Pot"
A jar of honey chanced to spill
Its contents on the windowsill
In many a viscous pool and rill.

The flies, attracted by the sweet,
Began so greedily to eat,
They smeared their fragile wings and feet.

With many a twitch and pull in vain
They gasped to get away again,
And died in aromatic pain.

—Aesop. **The Book of Virtues for Young People**
by William J. Bennett. Silver Burdett Press, 1996.

207

124

208

textbook • a book adopted by schools for the formal study of an academic subject area

Examples

Introduction to Literature by Holt Rinehart Winston
Mathematics Plus by Harcourt Brace Jovanovich
Science Plus: Technology and Society by Holt Rinehart Winston
The Music Connection by Silver Burdett Ginn
The Writer's Craft by McDougal, Littell
World Geography by Prentice Hall

G92

G91

G93

thesaurus

tragedy

G94

G95

trilogy

western

G96

209

115

210

thesaurus • a reference book used for finding synonyms and antonyms of words

Examples

Clear and Simple _____ published
by Grosset & Dunlap

Roget's International _____ published
by HarperCollins

Webster's New World _____ published
by Simon & Schuster

G93

© 1997 Good Apple

tragedy • a serious play or literary work with an unhappy or disastrous ending

Examples

Death of a Salesman by Arthur Miller
King Lear by William Shakespeare

Long Day's Journey Into Night by Eugene O'Neill
Polly Vaughn (traditional English ballad)

The Drowning of Stephan Jones by Bette Greene

trilogy • a collection of three related literary works

Examples

The Lord of the Rings _____, three books by
J. R. R. Tolkien

The Fellowship of the Ring

The Two Towers

The Return of the King

The Time _____, three books by Madeleine L'Engle

A Wrinkle in Time

A Wind in the Door

A Swiftly Tilting Planet © 117

G94
tragedy • a serious play or literary work with an unhappy or disastrous ending

Examples

Death of a Salesman by Arthur Miller
King Lear by William Shakespeare

Long Day's Journey Into Night by Eugene O'Neill
Polly Vaughn (traditional English ballad)

The Drowning of Stephan Jones by Bette Greene

© 1997 Good Apple
G96
western • a literary work with a plot that revolves around frontier life in the American West

Examples

Hondo by Louis L'Amour

Lonesome Dove by Larry McMurtry

Riders of the Purple Sage by Zane Grey

Shane by Jack Schaefer

The Outcasts of Poker Flat by Bret Harte

anonymous

BT3

appendix

BT4

afterword

BT1

acknowledgments

BT2

acknowledgments • a word of appreciation to individuals or groups who provided significant assistance in the creation of a book

Example

Special thanks go to Mary E. Woodruff of the Vermont Women's History Project and Dr. Robert M. Brown of the Museum of American Textile History, who read this book in manuscript and offered suggestions and corrections. Any errors of fact which remain are, of course, my own.

—Paterson, Katherine. **Lyddie**. Viking, 1991.

BT1

© 1997 Good Apple

afterword • a word from the author immediately following the text or narrative; author's note

Example

How much of Annemarie's story is true? I know I will be asked that. Let me try to tell you, here, where fact ends and fiction begins.

Annemarie Johansen is a child of my imagination, though she grew there from the stories told to me by my friend Annelise Platt, to whom this book is dedicated, who was herself a child in Copenhagen during the long years of the German occupation. . . .

—Lowry, Lois. **Number the Stars**. Houghton Mifflin, 1989.

BT2

© 1997 Good Apple

BT3

© 1997 Good Apple

anonymous • a term used when the author is unknown or wishes to remain unknown

Examples (Titles by Unknown Authors)

Beowulf

Go Ask Alice

Hindu Myths

Jay's Journal

Sir Gawain and the Green Knight

BT4

© 1997 Good Apple

appendix • a supplement to a book, usually included in the back matter

Example

Appendices

- A. Garth Williams, the Illustrator
- B. The Manuscripts
- C. Spiders
- D. E. B. White's Letters and Comments About **Charlotte's Web**
- E. Readers' Responses
- F. Critical Appraisals
- G. Recommended Reading

© 1997 Good Apple

bibliography

BT7

bio

BT8

back
matter

BT5

author

author • the writer of a book

BT5

Examples

- Pam Conrad
- Gloria Houston
- Katherine Paterson
- Gary Paulsen
- Bill Wallace

back matter • book parts located behind the main text of the book

BT6

Examples

- appendix
- glossary
- sources
- bibliography
- index

bio • a short biography of an author or illustrator

BT8

Example

Mem Fox is the beloved author of many popular picture books, including Harcourt Brace's **Possum Magic**, **Guess What?**, **Koala Lou**, and most recently, **Time for Bed**. She lives with her family near the sea in Adelaide, South Australia, but has never seen a real pirate. The inspiration for **Tough Boris** came during a writing exercise assigned by one of her students at Flinders University, where she is a senior lecturer in language arts.

—Fox, Mem. **Tough Boris**. Harcourt Brace, 1994.

BT7

bibliography • list of sources or titles used or recommended by an author

Example

Four books stimulated my thinking when I was deciding how to treat the subject of plagues in history. They were:

Plagues and Peoples by William H. McNeill (New York: Doubleday, 1977).

The Doctor in History by Howard W. Haggard (New York: Dorset Press, 1989).

Disease and History by Frederick F. Cartwright, in collaboration with Michael D. Boddiss (New York: Dorset Press, 1991).

Rats, Lice, and History: The Biography of a Bacillus by Hans Zinsser (Boston: The Atlantic Monthly Press/Little, Brown and Company, 1934).

—Giblin, James Cross. **When Plague Strikes: The Black Death, Smallpox, AIDS**. HarperCollins, 1995. pp. 197–198.

BT10

copyright

BT9

chapter

BT12

dedication

BT11

Copyright
date

221

121

222

chapter • a major subdivision of a book

Example

- I Callers
- II Fences
- III School
- IV Hogses
- V Overalls

—Lenski, Lois. **Strawberry Girl.** HarperCollins, 1945, renewed 1973.

BT9

© 1997 Good Apple

copyright • a form of protection provided by U.S. law to

authors of "original works of authorship," including literature, drama, music, and other genres. The owner of the copyright has the exclusive right to do or authorize others to do such things as reproduce the work, distribute the work, or perform the work.

© 1997 Good Apple

copyright date • the year a book is published

Example

- ©1997
- ©1940
- ©1912
- ©1890
- ©1872

BT11

© 1997 Good Apple

dedication • statement identifying an individual or group an author wishes to remember

Examples

To my father, Haven Peck . . .
a quiet and gentle man
whose work was killing pigs

—Peck, Robert Newton. **A Day No Pigs Would Die.** Knopf, 1972.

For all the children
To whom we entrust the future

—Lowry, Lois. **The Giver.** Houghton Mifflin, 1993.

BT12

© 1997 Good Apple

226

editor

BT15

edition
line

BT16

epigraph

225

designer

BT13

123

designer • a graphic artist who creates the overall appearance of a book, including selection of paper, colors, fonts, and images

BT13

© 1997 Good Apple

edition line • a line on the copyright page that indicates the book's order of printing

Examples

These lines indicate first editions.

10 9 8 7 6 5 4 3 2 1

ABCDE

First Impression

© 1997 Good Apple

editor • a publisher's representative who acquires and prepares manuscripts from authors for publication

Examples

Virginia Buckley

James Cross Giblin

Margaret K. McElderry

George Nicholson

Maxwell Perkins

BT15

© 1997 Good Apple

epigraph • a quotation usually from a speech, poem, or scripture placed at the front of a book that is indicative of the book's theme

Example

A farmer's heart is rabbit soft,

And farmer eyes are blue.

But farmers' eyes are eagle fierce

And look a man right through.

—Peck, Robert Newton. **A Day No Pigs Would Die**. Knopf, 1972.

© 1997 Good Apple

227

124
228

230

forword

BT19

229

front matter

BT20

folio

BT18

epilogue

BT17

BT18

epilogue • a summarizing or concluding passage at the end of a story; a passage that tells what happened after the story

Example

Sadako Sasaki died on October 25, 1955.

Her classmates folded three hundred and fifty-six cranes so that one thousand were buried with Sadako. In a way she got her wish. She will live on in the hearts of people for a long time.

—Coerr, Eleanor. **Sadako and the Thousand Paper Cranes**. Putnam, 1977.

folio • a page number

BT17

BT20

front matter • the book parts located before the main text of the book

Examples

acknowledgments	frontispiece
ad card	half title
copyright page	introduction
dedication	preface
epigraph	table of contents
foreword	title page

BT19

foreword • an introductory word from the author or guest writer

Example

An Open Letter from Johanna Hurwitz

Dear Readers,

In this book about corresponding with authors and illustrators, let me begin by writing a letter to you. When I was growing up in the 1940s and 50s, teachers never thought to ask their students to write to authors. Nevertheless, one day when I was about twelve years old, I felt so sorry to reach the end of the book I was reading that I just had to write to its author. The book was **Betsy and Tacy Go Downtown** and the author was Maud Hart Lovelace. I did not know where she lived or even if she was alive. Yet the very act of writing to Mrs. Lovelace and telling her how much I liked her story made me feel good. . . . —Johanna Hurwitz

—Blount, Jr., R. Howard. **The Address Book of Children's Authors and Illustrators**. Instructional Fair. ■ T. S. Denison, 1994. p. 8. Reprinted by permission of T. S. Denison.

BEST COPY AVAILABLE

231

232

index

BT23

glossary

BT21

introduction

BT24

illustrator

BT22

glossary • an alphabetical listing of book-related terms and definitions

BT21

Example
barrel: standard of measurement for cranberries. One barrel equals 100 pounds of cranberries.

bed: one portion of a cranberry bog, usually rectangular in shape and two to four acres in size

bog: a type of wetland on which cranberries can be farmed. Cranberry bogs have a peat bottom and acidic soil.

—Burns, Diane L. **Cranberries: Fruit of the Bogs**. Carolrhoda, 1994.

© 1997 Good Apple

illustrator • the book's artist

BT22

Examples

Jan Brett

Leo & Diane Dillon

Thomas Locker

David Macaulay

Jerry Pinkney

Patricia Polacco

Chris Van Allsburg

© 1997 Good Apple

© 1997 Good Apple

index • an alphabetical listing of important words and the page numbers where they are used in the text

BT23

© 1997 Good Apple

introduction • a fairly long note from the author or another person that provides important background information for the book

Example

...Imaginative though I was as a kid, I never pictured a mailman knocking at the door of a writer and saying something mundane like, "Lots of mail from your fans today." Nor could I envision the writer opening a letter, reading a letter, or chuckling or weeping at a letter from a person like me.

Yet here I sit today, chewing on a strand of hair while I ponder a sentence, and on my desk is a stack of mail from readers who realize that I am no farther away from them than a first-class stamp.

I wish I were young again, with a favorite book by my side and a pen and paper in my hand. . . .—Lois Lowry

—Read Magazine. **Dear Author**. Conari Press, 1995. p. ix.

235
236

© 1997 Good Apple

128

238

preface

BT27

237

prologue

BT28

129

permissions

BT26

ISBN

BT25

ISBN • International Standard Book Number,
the universal order number

BT25 © 1997 Good Apple
permissions • a list of statements giving permission
to use excerpts from other copyrighted works

Example

1-56417-665-7

—Blount, Jr., R. Howard. **Language Arts Lingo: Glossaries and Flashcards for 200+ Terms.** Good Apple, 1997.

Example

"I'll Be Back," © 1964 Northern Songs Limited; "It's Only Love," © 1965 Northern Songs Limited; "Revolution," © 1968 Northern Songs Limited; "I'm Looking Through You," © 1965 Northern Songs Limited; "Can't Buy Me Love," © 1964 Northern Songs Limited; "Baby's in Black," © 1964 Northern Songs Limited; "In My Life," © 1965 Northern Songs Limited; All songs by John Lennon and Paul McCartney. All Rights Controlled and Administered by MCA MUSIC PUBLISHING, A Division of MCA INC., New York NY 10019. Under license from ATV MUSIC. USED BY PERMISSION. ALL RIGHTS RESERVED.

—Rylant, Cynthia. **But I'll Be Back Again.** Orchard, 1989.

BT26 © 1997 Good Apple
prologue • an introductory or opening passage at the beginning of a story; a passage that tells what happened prior to the story

Example

They say Maniac Magee was born in a dump. They say his stomach was a cereal box and his heart a sofa spring.

They say he kept an eight-inch cockroach on a leash and that rats stood guard over him while he slept.

They say if you knew he was coming and you sprinkled salt on the ground and he ran over it, within two or three blocks he would be as slow as everybody else.

They say.

—Spinelli, Jerry. **Maniac Magee.** Little, Brown, 1990.

publisher

BT31

SOURCES

241

pseudonym

BT29

public
domain

BT30

BT32

public domain • literary works no longer protected by copyright laws

© 1997 Good Apple

pseudonym • an assumed name some writers use for publishing purposes; a pen name

Examples

Pseudonym	Given Name
Mark Twain	Samuel Langhorne Clemens
Eve Bunting	Anne Evelyn Bolton
M. E. Kerr, Vin Packer	Marijane Meaker
Laura Lee Hope, Franklin W. Dixon	Edward Stratemeyer
Hadley Irwin	Lee Hadley and Ann Irwin
Dr. Seuss	Theodore Seuss Geisel

© 1997 Good Apple

BT29

public domain • literary works no longer protected by copyright laws

Examples

anonymous works
classics
government publications
pieces published, yet never copyrighted
works 50 years after the copyright owner's death

public domain • an assumed name some writers use for publishing purposes; a pen name

© 1997 Good Apple

BT30

© 1997 Good Apple

Examples

Pseudonym	Given Name
Mark Twain	Samuel Langhorne Clemens
Eve Bunting	Anne Evelyn Bolton
M. E. Kerr, Vin Packer	Marijane Meaker
Laura Lee Hope, Franklin W. Dixon	Edward Stratemeyer
Hadley Irwin	Lee Hadley and Ann Irwin
Dr. Seuss	Theodore Seuss Geisel

© 1997 Good Apple

BT30

© 1997 Good Apple

BT32

© 1997 Good Apple

sources • a bibliography of published matter used as research for the book

Example

DOUGLASS'S AUTOBIOGRAPHICAL WORKS
Narrative of the Life of Frederick Douglass, an American Slave. Written by Himself. Boston: Anti-Slavery Office, 1845.
 (Available now in several paperback reprints.)

BIOGRAPHIES OF FREDERICK DOUGLASS
 BonTEMPS, Anna. **Free at Last: The Life of Frederick Douglass.** New York: Dodd, Mead, 1971.

OTHER WRITINGS ON DOUGLASS
 Blight, David W. **Frederick Douglass' Civil War: Keeping Faith in Jubilee.** Baton Rouge: Louisiana State University Press, 1989.

—Meltzer, Milton ed. **Frederick Douglass: in His Own Words.** Harcourt Brace, 1995.

243

28

244

246

page

BT51

245

paperback

BT52

141

leaf

hardcover

BT49

248

hardcover • a book with a rigid binding and cover

BT49

© 1997 Good Apple

leaf • one sheet of paper; two pages

BT50

© 1997 Good Apple

page • one side of a leaf

BT51

© 1997 Good Apple

Paperback • a book with a soft cover; also
called a softcover

© 1997 Good Apple

BT52

247

250

title page

BT55

recto

BT53

Spine

249

verso

BT56

BT54

143

recto • the front side of a leaf; a right-hand page

BT53

© 1997 Good Apple

spine • the folded and bound edge of a book; backstrip

BT54

© 1997 Good Apple

title page • the page listing the book's title, author, illustrator, publisher, and place of publication

BT55

© 1997 Good Apple

verso • the back side of a leaf; a left-hand page

BT56

© 1997 Good Apple

LANGUAGE ARTS LINGO

Glossaries and Flashcards
for 200+ Terms

BY R. HOWARD BLOUNT, JR.

Language Arts Lingo will provide you with the tools and resources you need to help your students fall in love with literature. Reproducible glossaries containing over 200 literary, genre, book content, and book construction terms, along with removable flashcards, will make reviewing these language arts essentials easy, enjoyable, and fun. Game suggestions, such as tic-tac-toe and Jeopardy, are included. Help students delve deeply into the world of literature with Language Arts Lingo. For grades 4-8.

About the Author

R. Howard Blount, Jr. has been an elementary and middle-school classroom teacher in Hillsborough County, Florida, since 1980. He earned a B.A. degree in Elementary Education from Southeastern College and an M.Ed. degree in Educational Leadership from the University of South Florida. Mr. Blount also works as an educational consultant, freelance writer, proofreader, and reviewer of children's books. He is the author of The Address Book of Children's Authors and Illustrators, Implementing Literature-Based Instruction and Authentic Assessment, and Art Projects Plus, published by Instructional Fair/T. S. Denison.

GA 1575

ISBN 1-56417-665-7

Good Apple

299 Jefferson Road

P.O. Box 480

Parsippany, NJ 07054-0480

BEST COPY AVAILABLE

ISBN 1-56417-665-7

9 781564 176653

III. DOCUMENT AVAILABILITY INFORMATION (FROM NON-ERIC SOURCE):

If permission to reproduce is not granted to ERIC, or, if you wish ERIC to cite the availability of the document from another source, please provide the following information regarding the availability of the document. (ERIC will not announce a document unless it is publicly available, and a dependable source can be specified. Contributors should also be aware that ERIC selection criteria are significantly more stringent for documents that cannot be made available through EDRS.)

Publisher/Distributor:

Address:

Price:

IV. REFERRAL OF ERIC TO COPYRIGHT/REPRODUCTION RIGHTS HOLDER:

If the right to grant reproduction release is held by someone other than the addressee, please provide the appropriate name and address:

Name:

Address:

V. WHERE TO SEND THIS FORM:

Send this form to the following ERIC Clearinghouse:

Karen E. Smith
Acquisitions Coordinator
ERIC/EECE
805 W. Pennsylvania Ave.
Urbana, IL 61801-4897

However, if solicited by the ERIC Facility, or if making an unsolicited contribution to ERIC, return this form (and the document being contributed) to:

ERIC Processing and Reference Facility
1100 West Street, 2d Floor
Laurel, Maryland 20707-3598

Telephone: 301-497-4080
Toll Free: 800-799-3742
FAX: 301-953-0263
e-mail: ericfac@inet.ed.gov
WWW: <http://ericfac.piccard.csc.com>